THE WYOMING FUNDING MODEL ### **Guidebook and Technical Specifications** July 11, 2008 Matthew Willmarth Wyoming Department of Education # Wyoming Department of Education Michael Goetz Lawrence O. Picus Allan Odden Lawrence O. Picus and Associates ### **Table of Contents** | List of Tables | ii | |---|------------------------| | Acknowledgements | iv | | Chapter 1 - Introduction | 3 | | Chapter 2 – Wyoming Funding Model Worksheets | 4 | | Inputs Worksheet | 4 | | ADM | | | Salaries | 22 | | Vocational Education | 51 | | At-Risk | 54 | | Activities | 61 | | School Resources | 67 | | School Facilities Commission (SFC) Building Data | | | Operations & Maintenance | | | Groundskeepers | | | O&M Base Sheet | | | Utilities | | | Central Office | | | Chapter 3 - Worksheets of the Statewide Payment Mode | l 139 | | Introduction to Chapters 3 & 4 | | | Special Education | | | Transportation | | | Other Add-Ins | | | Charter School Adjustments | | | Hold Harmless (HH) Calculation | | | Local Resources | | | Base Sheet | | | Main Funding Sheet | | | Payments | | | Chapter 4 – Other Worksheets in the Wyoming Funding | g Model 169 | | | | | Appendix A http://www.k12.wy.us | s/F/Docs/AppendixA.pdf | ## List of Tables | Table 2.1 – Inputs Worksheet Parameters 4 | |--| | Table 2.2 – Average Daily Membership (ADM) | | Table 2.3 – Regional Cost Adjustment Calculation (RCA) | | Table 2.4 – Principal Compensation Calculation | | Table 2.5 – Assistant Principal Compensation Calculation | | Table 2.6 – Teacher Compensation Calculation | | Table 2.7 – Library Media Technician Compensation Calculation | | Table 2.8 – School Secretary Compensation Calculation | | Table 2.9 – School Clerical Staff Compensation Calculation | | Table 2.10 – Central Office Secretary Compensation Calculation | | Table 2.11 – Supervisory Aide Compensation Calculation 40 | | Table 2.12 – Custodian Compensation Calculation | | Table 2.13 – Central Office Operations and Maintenance Personnel | | (Groundskeepers and Maintenance Workers) Compensation Calculation 44 | | Table 2.14 – Superintendent Compensation Calculation | | Table 2.15 – Assistant Superintendent Compensation Calculation | | Table 2.16 – Business Manager Compensation Calculation 49 | | Table 2.17 – Vocational Education | | Table 2.18 – At-Risk | | Table 2.19 – Activities | | Table 2.20 — School Resources | | Table 2.21 – Operations and Maintenance | | Table 2.22 – Groundskeepers | 122 | |---|-----| | Table 2.23 – Operations and Maintenance Base Sheet | 127 | | Table 2.24 – Central Office | 133 | | Table 3.1 – Bus Purchase and Lease Reimbursement | 142 | | Table 3.2 – Transportation and Maintenance Reimbursements | 144 | | Table 3.3 – Teacher Extra Compensation | 145 | | Table 3.4 – Special Tuition Reimbursement | 146 | | Table 3.5 – Hold Harmless | 149 | | Table 3.6 – General Fund Revenues | 152 | | Table 3.7 – Estimated Current Fiscal Year Tax Collections | 153 | | Table 3.8 – Tax Excess or Shortfall Calculation | 154 | | Table 3.9 – Cash Reserves Calculation | 155 | | Table 3.10 – Base Sheet | 159 | #### Acknowledgements Preparation of this document was a joint effort of the Wyoming Department of Education and its consultants, Lawrence O. Picus and Associates. The authors would like to thank a number of individuals who have contributed to the process. This includes the following individuals: #### Wyoming Department of Education Fred Hansen Joe Simpson Mary Kay Hill #### Wyoming Legislative Service Office Brenda Long Matt Sackett Dave Nelson #### Wyoming School Finance Litigation Office Michael O'Donnell Amy Pauli Richard Seder #### Lawrence O. Picus and Associates Mark Fermanich Anabel Aportela Robert Nelli Michael Wolkoff Bruce Baker Michelle Turner Mangan #### Chapter 1 - Introduction The purpose of this *Guidebook* is to document the operation of the Wyoming Funding Model (referred to as the "model" throughout the remainder of this *Guidebook*) and the associated worksheets used by the Wyoming Department of Education (WDE) to allocate dollar resources to the state's school districts. Every five years, the state "recalibrates" the model used to distribute funds to schools to ensure that funding for schools is "cost based" as required by the *Campbell* school finance court rulings. In 2005, the funding system was recalibrated and a new funding model was developed. This model can be found at: http://legisweb.state.wy.us/2008/interim/schoolfinance/modelversions.htm The model was enacted into law during the 2006 session of the Legislature and has been modified by subsequent legislation. The recalibration report upon which the model is based was prepared for Wyoming by Lawrence O. Picus and Associates and can be found on the Wyoming Legislative Service Office website at: http://legisweb.state.wy.us/2008/interim/schoolfinance/WYRecalibration.pdf The funding system consists of three major components: ¹See Campbell County School District, et al. v. State, 2008 WY 2, P. 2d and the cases cited therein. - Legislation enacting the model. This includes the statutory language to fund schools, and beginning in 2006, included an appendix known as "Attachment A" which outlines specific funding decisions made by the Legislature. - 2. The actual model, which is a Microsoft Office Excel based workbook, contains a set of linked worksheets which compute school and district funding allocations on the basis of the recalibration report and subsequent Legislative acts as established in law and in "Attachment A". - Additional worksheets developed by the WDE to distribute funds to the school districts. Chapter 2 of this *Guidebook* documents the operation of the model. Each subchapter describes one component of the model and includes a text description of the function of the specific worksheet or worksheets, as well as a table that identifies: - The cell reference of each function on the worksheet ("Position"); - The formula or data entry options for that cell ("Formula"); - A description of the actual computations made by the formula in that cell ("Description"); and - Comments to further describe the cell's function. Chapter 3 documents the WDE's Statewide Payment Model² (referred to as the "payment model" throughout the remainder of this *Guidebook*). This is essentially a copy of the model with the addition of worksheets to meet the WDE's statutory obligation of distributing funding to each school district. July 11, 2008 _ ² The model used to write this *Guidebook* was Wyoming Funding Model Version 1f and the payment model used in referencing formulas and cell locations in this *Guidebook* was the funding year 2007-08 Statewide Payment Model. Chapter 4 describes a set of additional worksheets used by the WDE to convert data provided by school districts into formats that can be used in the payment model. Because the model is a dynamic instrument subject to change by the Legislature or the WDE (the latter, technical corrections only), this *Guidebook* is made available on the Internet, and will be updated on a regular basis as changes to the system are implemented. Users of this *Guidebook* should check the *Guidebook* website regularly before making any decisions regarding allocation of funding to ensure they have the most recent version of the document available. To assist you in reading this *Guidebook*, the following list of acronyms are used: | ADM | Average Daily Membership | |-----|---------------------------| | ECA | External Cost Adjustment | | ELL | English Language Learner | | FRL | Free and Reduced Lunch | | FTE | Full-Time Equivalent | | GSF | Gross Square Foot/Footage | HH Hold Harmless HWI Hedonic Wage Index ID Identification O&M Operations and Maintenance RCA Regional Cost Adjustment SFC School Facilities Commission Voc Ed Vocational Education WCLI Wyoming Cost-of-Living Index WDE Wyoming Department of Education WDE 601 Annual District Report WDE 602 WISE School District Staff Member Collection WISE Wyoming Integrated Statewide Education ## Chapter 2 – Wyoming Funding Model Worksheets Inputs Worksheet The *Inputs* worksheet is the location where entries regarding Attachment A are documented and input into the other worksheets in the model. Entries from the *Inputs* worksheet are carried into other worksheets in the model for computation. In addition, the *Inputs* worksheet was originally designed to provide the Legislature with the ability to simulate the cost of alternative model assumptions and decisions, and provide an estimate of the change in the cost of the model from a predetermined level of estimated expenditures. Each cell where data can be entered is documented below; all page references are to the 2005 recalibration report which can be found at http://legisweb.state.wy.us/2008/interim/schoolfinance/WYRecalibration.pdf and is herein after referred to as "report." Table 2.1 documents the entries and operation of the *Inputs* worksheet. In several categories current year data will be shifted to columns to the right (e.g., from D to E and then from E to F, etc.) to maintain a historical record and to ensure that the External Cost Adjustment (ECA) is compounded appropriately. **Table 2.1 – Inputs Worksheet Parameters** | Position | Entry Options | Description | Comments | |----------|----------------------|--|---| | D9 | None | This cell contains
the total cost of the
model as referenced
from column S of | The value in cell C9 is the computed expenditures from the model. | | | | the <i>Base Sheet</i> worksheet. | | | D13 | None | This cell computes
 This figure is used | | | | the difference | to simulate cost | |---------------------|----------------------|-------------------------|-----------------------| | | | between the base | differences for the | | | | funding and changes | Legislature, and | | | | | does not reflect the | | | | made through this | | | | | <i>Inputs</i> worksheet | final cost of the | | D16 | NT. | sheet. | model. | | D16 | None | This is a note | This ensures | | | | indicating that | accurate | | | | before relying on | computations and | | | | the cost estimate | comparisons, and | | | | and cost difference | should be run every | | | | provided above, the | time changes are | | | | macro [ctrl+r] | made to the model. | | | | should be run to | | | | | refresh the Pivot | | | | | tables in the model. | | | ADM Computations | | T | | | D34 | 1 = Full-Day | This cell determines | The current model | | | Kindergarten (K) | whether the model | uses full day K. (See | | | 2 = Half-Day K | funds full-day K | report, pp. 12-13). | | | | programs (value = | | | | | 1) or half-day K | | | | | programs (value = | | | | | 2). | | | D35 | 1 = greater of 2 or | The model bases the | The model uses | | | 2 = prior school | distribution of most | option 1 for | | | year Average Daily | resources on ADM. | computing ADM. | | | Membership | This cell determines | (See report, pp. 11- | | | (ADM) | the model ADM to | 12). | | | 3 = 3 year rolling | use. If a "2" is | | | | average ADM | entered in this cell, | | | | | the prior year ADM | | | | | is used, if a "3" is | | | | | entered, a three year | | | | | rolling average | | | | | ADM is used. | | | | | Option "1" uses the | | | | | greater of these two | | | | | options. | | | Specialist Teachers | A | TP11-1 '-1 | Til | | D39 | A percentage is | The model provides | The percent of | | D40 | entered in this cell | resources for | specialist teachers | | D41 | indicating the | specialist teachers | was determined by | | | percent of core | who teach electives | legislative action | | | teachers to be used | (e.g. art, music, PE, | (see report, pp. 32- | | | to determine the | etc.). The number | 40; and Attachment | | Regional Cost Adjus | number of specialist teachers. D39 is for elementary schools. D40 is for middle schools. D41 is for high schools. | of specialist teacher positions is a function of the core teacher allocations (documented below in cells D80-95). | A). The model resources specialist teachers at 20% for elementary schools, and 33% for middle and high schools. | |---------------------|---|---|--| | | determine which of several regional cost adjustments should be used: 1 = Hedonic cost adjustment 2 = Blank for future use 3 = Wyoming Cost of Living Index (WCLI) 4 = WCLI with a minimum value of | adjustment modifies the estimated cost of personnel based on geographic differences across the state. As described in the report (see pp. 163-176) there are a number of alternative approaches for estimating regional cost differences. | indices are indexed to a state average, many districts found their regional adjustment to be negative (i.e. less than one). The final Legislative determination for a regional cost adjustment was to use the higher of the WCLI, a Hedonic Cost Index (HCI) | | | 1.0 5 = WCLI as estimated by Godby 6 = WCLI without Teton County in the estimate 7 = Greater of 1 or 3 8 = Greater of 1 or 4 | The options available through this cell provide policy makers with a series of choices that accommodate such regional differences. This adjustment is then used to adjust upward (or potentially downward depending on the option chosen) all salaries estimated | computed by consultants or the value 1.0 (see report pp. 168-176 for details as well as the report's Appendix D for more details on cost indexes generally and Appendix E for details on Hedonic indexes and how it was computed for Wyoming). | | | | G II Baac II | | |----------------------------|---------------------|-----------------------|----------------------| | | | Cell D236 allows | | | | | for classified | | | | | personnel to be | Classified personnel | | | | included or | are included in the | | | | excluded from the | Regional Cost | | | | regional cost | Adjustment as | | | | adjustment as | determined by the | | | | documented below. | Legislature. | | External Cost Adjus | tment | | | | D51 | None | The External Cost | See report, pp. 164- | | | | Adjustment (ECA) | 168. | | | | as determined by the | | | | | Legislature is used | | | | | to adjust prior year | | | | | price or cost | | | | | variables to the | | | | | current school year. | | | | | | | | E51 | None | The prior school | The ECA is applied | | | | year's ECA as | cumulatively in | | | | determined by the | years between | | | | Legislature. | recalibration. | | | | | | | E50 | None | Used in the | See report, pp. 164- | | | | recalibration process | 168. | | | | to establish base | | | | | year costs, but has | | | | | no functionality in | | | | | the current | | | | | computation of | | | | | model resources. | | | Summer School | <u> </u> | | <u> </u> | | D55 | Indicates the grade | Acceptable values | See report, pp. 60- | | | levels for which | for this cell are K- | 66. | | | summer school is | 12, K-5, 4-5, 6-8, | | | | offered. | and 9-12. The | The Legislature | | | | option chosen | determined that | | | | determines which | funding for summer | | | | grade span is used | school would be | | | | to compute the | provided through a | | | | number of students | separate categorical | | | | for which summer | grant program. | | | | school is resourced. | - 2 5 | | D56 | Determines the | A percent figure is | | | | percent of at-risk | entered here. | | | | percent of at 115K | 1110100 11010. | | | | students assumed to
participate in
summer school
programs. | Entering a zero in this cell results in no funding in the model for summer school. | | |----------------------|--|---|---| | D57 | Determines the | The pupil/teacher | | | | pupil teacher ratio | ratio used to | | | | (class size) used to | compute teacher | | | | estimate the | resources for | | | | teaching resources | summer school is | | | | needed to provide | entered here. Any | | | | summer school. | figure can be used. | | | Extended Day | | | | | D61 | Indicates the grade levels for which extended day programs are offered. | Acceptable values for this cell are K-12, K-5, 4-5, 6-8, and 9-12. The option chosen determines which grade span is used to compute the number of students for which extended day is resourced. | See report, pp. 55-60. The Legislature determined that funding for extended day programs would be provided through a separate categorical grant program. | | D62 | Determines the percent of at-risk students assumed to participate in extended day programs. | A percent figure is entered here. Entering a zero in this cell results in no funding in the model for extended day. | | | D63 | Determines the pupil teacher ratio (class size) used to estimate the teaching resources needed to provide extended day programs. | The pupil/teacher ratio used to compute teacher resources for extended day is entered here. Any figure can be used. | | | Extra Professional I | | Γ | | | D67 | None | Provides five | The purpose of this | | | | additional | is to ensure that | | | | professional | districts have | | D68 | None | development days for teachers. Used to indicate the average number of days in teacher contracts at the time of recalibration. | resources to pay
teachers for 10 days
of professional
development time.
(See report, pp. 105-
111). | |-------------------------|---|--|--| | Minimum Teachers | T | ı | | | D72 D74 D75 D76 | None – Cells D74
through D76 are
used to enter the
minimum number of
teachers at
elementary (D74)
middle (D75) and
high schools (D76). | Establishes minimum teachers for each elementary, middle and high school by grade band, with small school adjustment at each level when appropriate. | Established by the Legislature during the 2006 session, for grade bands greater
than 49 ADM, the effect is to provide 6 minimum teachers (D74) at elementary grades, 8 minimum teachers (D75) at middle grades, and 10 minimum teachers (D76) at high school grades. In cases where grade levels have 49 or fewer ADM, the model provides staffing resources at the small school staffing ratio (Cell | | | | | D94). | | Class Size | | | | | Cells D80 to D92 | None | The values entered in cells D80-D92 establish the class size in grades K-12. | Entries are Legislatively determined. For a discussion of why the values 16 for grades K-5 and 21 for grades 6-12 were used, see report pp. 21-31. | | D93 | None | Establishes the class size for alternative | In each instance, small schools and | | D94 | None | schools. Establishes the class size for small schools. | alternative schools receive funding for one assistant principal plus funding for one teacher for every 7 ADM. This allocation is to cover all school level staff. | |------------------------------|---|--|---| | D95 | None | Establishes the class size for 6 th grade classes offered in an elementary school. | | | Student Activities D99 | D99 = "1" \$250 per
ADM
D99 = "2" Model
uses school level
D99 = "3" Model
uses grade level | Options "2" and "3" draw from the Activities worksheet. Under option "2", funding is based on school level, while under option "3", funding is based on grade level. | The Activities worksheet uses option 3, which is based on recommendations provided by WY school business managers, and approved by the Legislature. | | | | | For option 1, see report pp. 101-105. | | Small Schools Decisi
D103 | None | The value in cell D103 determines the point at which schools are treated as "small." | Small schools receive funding at the level of 1 assistant principal plus one teacher for every 7 ADM as determined in cell D94. This | | D104 | None | This cell establishes an additional adjustment for districts with no | allocation is to cover all school level staff. The adjustment was enacted by the 2006 Legislature. | | | | 1 | T | |--------------------|-------------------|--|---| | | | school larger than 49 students. | Small schools in these districts receive funding at the level of 1 assistant principal plus 1.5 teachers for every 7 ADM as determined in cell D94. This allocation is to cover all school level staff. | | Salaries | | | | | Cells D110 to L122 | None ³ | These cells provide the average salary and salary adjustments (i.e. educational attainment and experience as well as for administrators responsibility and span of control) of various personnel positions to be used in estimating the cost of the model. | Values in D110 to L 122 are used to determine district level compensation on the <i>Salaries</i> worksheet. See Appendix F of the report. | | Benefits | | | | | D129 | None | Contains the percentage cost of non-health benefits to be added to each salary as part of total compensation for each model generated full-time equivalent (FTE). | See report pp. 161-162 and Appendix F. | | | | Represents the dollar value of health care benefits to be added to each salary as part of total compensation | The model health insurance amount is computed annually in accordance with W.S. 21-13-309(m)(v)((F). | ³ The model on file with the Secretary of State has hard coded values in these cells. The payment model multiplies the previous year's salary and salary adjustment values by the ECA in cell D124. | | | for each model | | |----------------------|------|--|---| | Vocational Education | | generated FTE. | | | Vocational Education | | 7D1 1 4 1 | | | D137 to D141 | None | The values entered in this portion of the <i>Inputs</i> worksheet are used to estimate the additional costs of the vocational education program. | | | | | The value in cell D137 is the additional weight to apply to FTE participants in vocational education programs. | The effect of the weight (currently 0.29) is to allow for smaller class sizes in vocational education programs. | | | | The value in cell D138 is the high school class size used in estimating vocational education program costs. | | | | | The value in cell D139 is the equipment allowance per approved vocational education program. | Cells D139 to D141 are adjusted annually by the ECA in cell D143. (See report pp. 97-100). | | | | The value in cell D140 is the supply allowance per vocational education FTE teacher. | | | | | The value in cell D141 is the replacement allowance per vocational education program. | | | D143 | Equals ECA amount in cell D51. | ECA used to adjust vocational education | | |----------------------|-------------------------------------|--|---| | | | program costs. | | | Per Pupil Resources | · | | | | D148 to D158 | None | Values in column D represent prior year per ADM resource costs adjusted by the ECA in cell D161. | See report, pp. 77-85; 135-143. | | D161 | Equals ECA amount in cell D51. | ECA used to adjust per ADM resource costs. | | | Utilities ECA | | | | | D166 | D166 equals ECA amount in cell D51. | D166 contains the ECA value to use for utilities. | | | Custodians | | | | | D175 to D180 | None | These values are used to compute quantity of custodian FTEs allocated to a school. | The model uses four research-based standards for allocation of custodian resources and averages the results of each for each school. This figure is then rounded up to the next whole number. Custodian parameters in each cell indicate the number used to calculate custodians on the <i>O&M</i> (Operations and Maintenance) worksheet (i.e. D175 teachers, D176 ADM, D177 classrooms and D178 allowable gross square footage (GSF) in the school). | | | | Cell D180 is used to allocate additional FTE custodial positions to secondary schools. | |---------------------------|------|--| | Maintenance Work | | | | D187 to D203 E187 to E203 | None | Maintenance worker FTEs are calculated on the basis of four factors: 1. Building (a factor of 1 [cell D187] for all buildings); 2. The lesser of actual educational GSF or School Facilities Commission (SFC) allowable educational GSF [cell D217] as compared to the standard of 60,000 GSF [cell D188]; 3. School ADM as compared to the standard of 1,000 ADM [cell D189]; and 4. General Fund operating expenditures as compared to the standard of \$5,000,000 [cell D190] These four FTE factors are added together and divided by four to arrive at a base FTE. The base number is further adjusted for: 1. School level (base FTE is multiplied by 0.8 [cell D192] for elementary, 1.0 [cell D193] for middle, and 2.0 [cell D194] for high schools); 2. Small district size where FTE are multiplied by a factor of 1.1 [cell D198] for under 1,000 ADM [cell D197]; and 3. Building age where schools under 10 years old [cell D201] are multiplied by a factor of .95 [cell E201]; over 30 years old [cell D202] by a factor of 1.1 [cell E202]; and schools between 10 and 30 years old are multiplied by a factor of 1.0 [cell E203]. Maintenance worker FTEs are determined | | | | Manuellance worker 1.1 Es are determined | | | | district, both education | to be sufficient to service all buildings in a district, both educational and
non-educational (See report p. 269). | | |----------------|----------------------|--|--|--| | Groundskeepers | } | | | | | D207 to D212 | None | Groundskeeper FTEs are determined at the site rather than building/program level. The number of FTEs for all sites, both educational and non-educational, is based on the number of acres of the site and the standard for the number of annual work hours per acre (cell D207). The FTE calculation assumes a 2,008 hour work year (cell D208) for groundskeepers. Sites acquired after July 1, 1997 (cell D209) are subject to exceptions when calculating groundskeeper FTEs (see Groundskeepers section of this <i>Guidebook</i> , <i>p. 121</i>). The initial FTE is adjusted for the primary school level or use of the site, with non-educational and elementary school sites receiving no additional adjustment (cell D210), middle school sites receiving an adjustment factor of 1.5 (cell D211) and high school sites an adjustment factor of 2.5 (cell D212). | | | | Other O&M Par | | | 1 | | | D216 D217 | None | The year of the model for O&M. Allows for educational gross square footage in excess of SFC standards as found in cell D217. | See also W.S. 21-15-109. | | | D219 | None Equals the ECA | The amount per GSF provided for maintenance supplies. | GSF equals the lesser of actual educational GSF or SFC allowable educational GSF. This figure is adjusted by the ECA in cell D221. | | | | adjustment in D51 | | | |------------------------------|--------------------------------------|--|---| | | dajustinent in D31 | | | | | | | | | Substitute Salary | | | | | D226 | None | Equals prior year
substitute salary
increased by the
ECA in cell D228 | Contains the daily substitute salary used in computing the total costs of the model (See report pp. 67-68). This figure is adjusted by | | D228 | Equals the ECA | | the ECA in cell | | | adjustment in D51 | | D228. | | Instructional Facilit | ators | | | | D232 | Entry is "0" or "1". | This cell has the value of "1" if instructional facilitators are included in the model and "0" if they are not included in the model. | The 2006 Legislature removed instructional facilitators from the model and funded them separately through a categorical program. (See report, pp. 41-42). | | Classified Staff with | Regional Cost Adjust | | | | D236 | This cell has a value of "0" or "1". | This cell has the value of "1" if the Regional Cost Adjustment (RCA) is applied to classified salaries and "0" if it is not applied to classified salaries | The RCA adjusts for regional differences in costs across the state. It is applied only to salaries in the model. If cell D236 is "1", then it is used for both certificated and classified salaries in the model, if it is "0", then it is only applied to certificated salaries in the model. (See report, pp. 168-175). | | Central Office | T | T | | | D240
D241 | None | Entries in these cells determine the number of professional staff | See Attachment A. Note that these resources are pro- | | | (D240) and
classified staff
(D241) resourced at
a district of 3,500
ADM. | rated based on
district enrollment
with specific
minimums as
detailed in the | |--|--|--| | | ADIVI. | central office | | | | section of this | | | | Guidebook. | The *Inputs* worksheet contains a macro. A macro is a sequence of steps that is automated by a key stroke. The macro's key stroke in this case is crtl+r (pressing the "ctrl" key + the "r" key at the same time), which refreshes pivot tables contained in following locations: - Cell O6 sum of each district's model ADM calculated on the *ADM* worksheet. - Cell R6 sum of each district's total school resources calculated on the *School Resources* worksheet. - Cell U6 sum of each district's generated custodial FTEs on the O&M worksheet. - Cell X6 sum of each district's generated maintenance worker FTEs on the O&M worksheet. - Cell AA6 sum of each district's generated groundskeeper FTEs on the Groundskeepers worksheet. - Cell AD6 sum of each district's model ADM and a count of their schools. Column AG then calculates each district's average school ADM. - Cell AQ6 sum of each district's O&M supplies amount calculated on the O&M worksheet. Cell AT6 – sum of each district's total model gross square footage amount calculated on the O&M worksheet. Chapter 2 - Wyoming Funding Model Worksheets #### **ADM** Average Daily Membership (ADM) is one of the main components of the model that generates resources for school districts. The *ADM* worksheet calculates the model ADM for each school. In general, the model ADM is the school's three-year rolling average or the previous year's ADM, whichever is greater. Columns A through D provide basic school information including the district identification (ID) number, district name, school ID number, and school name, respectively. Column E is used as a flagging component to ensure charter schools use the current year's enrollment count as the model ADM for the second and third years of operation by hard-coding a "1" in column E of the charter school as required by W.S. 21-3-314(a)(iv). Columns AM through AY, BD through BP, and BU through CG are populated with each school's ADM by grade for the previous three school years, as reported on each school district's WDE600 – WISE (Wyoming Integrated Statewide Education) Attendance and Membership Report and as adjusted by school district audits performed by the Wyoming Department of Audit. Table 2.2 describes the calculation for each school's half-day kindergarten ADM, full-day kindergarten ADM, three-year rolling average, and model ADM. **Table 2.2 – Average Daily Membership (ADM)** | Position | Formula | Description | Comments | |----------|---------|-------------|------------------| | Columns | | | Half-day | | AL | =AM3/2 | Divide the | kindergarten ADM | | BC | =BD3/2 | kindergarten ADM | is calculated by | |--|---|---|---| | BT | =BU3/2 | reported in column | dividing the | | | | (AM, BD, BU) by 2. | kindergarten ADM | | Columns | | <i>L</i> . | by 2. These columns | | AZ | =AL3+SUM(AN | Add the school's | calculate each | | | 3:AY3) | half-day | school's total ADM | | | | kindergarten ADM | using half-day | | BQ | =SUM(BC3,BE3: | in column (AL, BC, | kindergarten ADM. | | | BP3) | BT) and grades 1
through 12 | | | СН | =SUM(BT3,BV3: | (AN:AY, BE:BP, | | | | CG3) | BV:CG). | | | Columns | , | , | These columns | | BA | =SUM(AM3:AY | Add the school's | calculate each | | | 3) | full-day | school's total ADM | | BR | =SUM(BD3:BP3) | kindergarten ADM
through grade 12 | using full-day
kindergarten ADM. | | DK | -50M(5D3.513) | | Kindergarten 71Divi. | | CI | =SUM(BU3:CG3 | BU:CG). | | | |) | | | | Column U through AH | | | | | Evample (column W): | -AVERAGE(AN | Average the ADM | | | - | | | • | | | 3,823,8 (3) | | | | | | , | 12. | | Column F | | | | | Model ADM for | -IE(AND(\$E2-1 | If column E has a | | | · · | | | , | | Column F | * · · · · · · · · · · · · · · · · · · · | | used. | | | 3=1,Inputs!\$D\$3 | worksheet is a "1", | | | | 4=2),AL3,(IF(Inp | then use the ADM | The <i>Inputs</i> | | | | populated in | | | | | ` | · · | | | , <u> </u> | , | _ | | | | as the model ADW. | | | |))),IF(Inputs!\$D\$ | If the first IF | and the school's | | | 35=2,AL3,IF(Inp | statement is a false | total three-year | | | uts!\$D\$35=3,U3,I | argument, then the | rolling average | | | | | ADM is used. | | | ,AL3)))))) | is
evaluated: | The method for | | | | If column E has a | counting total | | Column U through AH Example (column W): 1st Grade Column F Model ADM for Kindergarten example | =AVERAGE(AN
3,BE3,BV3)
=IF(AND(\$E3=1,
Inputs!\$D\$34=1),
AM3,IF(AND(\$E
3=1,Inputs!\$D\$3
4=2),AL3,(IF(Inputs!\$D\$34=1,IF(Inputs!\$D\$35=2,A
M3,IF(Inputs!\$D
\$35=3,V3,IF(\$AJ
3>\$BA3,V3,AM3
))),IF(Inputs!\$D\$
35=2,AL3,IF(Inp | Average the ADM amounts in columns AN, BE and BV. If column E has a "1" and cell D34 on the <i>Inputs</i> worksheet is a "1", then use the ADM populated in column AM (full-day kindergarten) as the model ADM. If the first IF statement is a false argument, then the second IF statement is evaluated: | The <i>Inputs</i> worksheet has a "1" in cell D34, which means full day K is used. The <i>Inputs</i> worksheet has a "1" in cell D35, which means the greater of the school's total previous year ADM and the school's total three-year rolling average ADM is used. | "1" and cell D34 on the *Inputs* worksheet is a "2", then use the ADM populated in column AL (halfday kindergarten) as the model ADM. ADM determined here is used for the school's grade-bygrade ADM counts and for total school ADM count throughout the model. If the second IF statement is false, then the third IF statement is evaluated: If cell D34 on the *Inputs* worksheet is "1", then evaluate the fourth IF statement. If cell D35 on the *Inputs* worksheet is "2", then use the value in cell AM3 as the model ADM, if not, evaluate the fifth IF statement. If the cell D34 on the *Inputs* worksheet is "1" and cell D35 on the *Inputs* worksheet is "3", then use the value in cell V3 as the model ADM, if not, evaluate the sixth IF statement. If cell D34 on the *Inputs* worksheet is "1" and if cell AJ3 (three-year rolling average ADM) is greater than the cell BA3 (previous year's ADM), then use the ADM calculated in cell V3, if not, use the ADM populated in cell AM3. If cell D34 on the *Inputs* worksheet is not "1", then evaluate the following IF statements: If cell D35 on the *Inputs* worksheet is "2", then use the value in cell AL3 (previous year's half-day kindergarten ADM) as the model ADM, if not, evaluate the eighth IF statement. If cell D35 on the *Inputs* worksheet is "3", then use the value in cell U3 (the three-year average of half-day kindergarten ADM) as the model ADM, if not, evaluate the ninth IF statement. If cell AI3 is greater than cell AZ3, then use the amount in cell U3 as the model ADM, if not, use the amount in cell AL as the model ADM. ## Chapter 2 – Wyoming Funding Model Worksheets Salaries The *Salaries* worksheet is designed to implement the process used during recalibration to ensure that individual and district characteristics are taken into consideration when funding is distributed to school districts. Specifically, Lawrence O. Picus and Associates computed the statewide average salary for each staffing category as well as statewide average adjustments to those salaries based on a number of factors including: education, experience, and, as appropriate, responsibility and span of control. These salaries are further adjusted by a regional cost adjustment (RCA). **The result is an adjusted average salary for each position for each district.** The *Salaries* worksheet displays statewide average salaries and statewide salary adjustments modified by an ECA determined by the Legislature. Actual allocations to districts are based on individual and district characteristics as computed annually by the WDE. #### **Regional Cost Adjustment (RCA)** The RCA that is used for each district is provided for by W.S. 21-13-309(m)(v)(C), and is the greater of the Hedonic Wage Index (HWI) or the Wyoming cost-of-living index (WCLI), with 1.0 as a minimum index value. This calculation is located in column P [=IF(L24>I24,L24,I24)] of the *Salaries* worksheet for each school district. The choice of how to implement an RCA was made by the Legislature, and that decision is transferred to the model on the *Inputs* worksheet in cell D45 – where alternative RCA options are available. The value of the model index for each district is displayed in Column R of the *Salaries* worksheet. Table 2.3 explains the formula in column R. Table 2.3 – Regional Cost Adjustment Calculation (RCA) | Position | Formula | Description | Comments | |-------------------|-------------------------|--|--| | Column R | =IF(Inputs!\$D | If cell D45 of the | If the RCA selected on | | (starting row 24) | \$45=1,I24, IF (| <i>Inputs</i> worksheet is | <i>Inputs</i> worksheet is "1", | | | Inputs!\$D\$45 | "1" then cell R24 | then it will use the HWI. | | Model | =2,J24,IF(Inp | equals the amount in | | | Adjustment | uts!\$D\$45=3, | cell I24. | | | | K24,IF(Inputs | | | | | !\$D\$45=4,L2 | If the first IF | This is a placeholder for a | | | 4,IF(Inputs!\$ | statement is a false | future HWI and is not used. | | | D\$45=5,M24, | argument, then the | | | | IF(Inputs!\$D\$ | second IF statement | | | | 45=6,N24,IF(I | is evaluated: | | | | nputs!\$D\$45= | If call DAE of the | | | | 7,O24,IF(Inpu | If cell D45 of the | | | | ts!\$D\$45=8,P | <i>Inputs</i> worksheet is "2" then cell R24 | | | | · · | | | | | Q24)))))))) | equals the amount in cell J24. | | | | | CCH 324. | | | | | If the second IF | If the RCA selected on | | | | statement is a false | <i>Inputs</i> worksheet is "3", | | | | argument, then the | then it will use WCLI. | | | | third IF statement is | | | | | evaluated: | | | | | | | | | | If cell D45 of the | | | | | <i>Inputs</i> worksheet is | | | | | "3" then cell R24 | | | | | equals the amount in | | | | | cell K24. | | | | | IC 41 - 41-1-1 ID | If the DCA and the | | | | If the third IF | If the RCA selected on | | | | statement is a false | Inputs worksheet is "4", then it will use the WCLI | | | | argument, then the fourth IF statement is | with a minimum index | | | | evaluated: | amount of 1.0. | | | | evaluated. | amount of 1.0. | | | | If cell D45 of the | | | | | Inputs worksheet is | | | | | "4" then cell R24 | | equals the amount in cell L24. If the fourth IF statement is a false argument, then the fifth IF statement is evaluated: If cell D45 of the *Inputs* worksheet is "5" then cell R24 equals the amount in cell M24. If the fifth IF statement is a false argument, then the sixth IF statement is evaluated: If cell D45 of the *Inputs* worksheet is "6" then cell R24 equals the amount in cell N24. If the sixth IF statement is a false argument, then the seventh IF statement is evaluated: If cell D45 of the *Inputs* worksheet is "7" then cell R24 equals the amount in cell O24. If the seventh IF statement is a false argument, then the eighth IF statement is evaluated: If the RCA selected on *Inputs* worksheet is "5", then it will use the WCLI as computed by Professor Godby of the University of Wyoming. If the RCA selected on *Inputs* worksheet is "6", then it will use the WCLI computed without Teton County in the regressions. If the RCA selected on *Inputs* worksheet is "7", then it will use the greater of the Hedonic wage index or the WCLI. If the RCA selected on *Inputs* worksheet is "8", then it will use the greater of the Hedonic wage index or the WCLI, with a minimum index amount of 1.0. | If cell D45 of the | | |----------------------------|--| | <i>Inputs</i> worksheet is | | | "8" then cell R24 | | | equals the amount in | | | cell P24, if not, then | | | the amount in cell | | | Q24. | | The HWI is not adjusted during the school years between the recalibration of the model. However, the WDE does adjust the WCLI annually by using the average of the past six consecutive semi-annual index reports completed by January 1 of the immediately preceding school year. Each district's computed average salary is adjusted upwards by the RCA only if the index is greater than 1.0. #### **Wyoming Funding Model Staffing Categories** Lawrence O. Picus and Associates computed the statewide average salaries for each of the staffing categories on the *Salaries* worksheet, by analyzing 2005-06 school year data. These values are enumerated in Attachment A. Lawrence O. Picus and Associates also computed education adjustments for principals, assistant principals, teachers, library media technicians, supervisory aides, superintendents, and business managers. Further adjustments for responsibility and span of control (ADM) were computed for principals and assistant principals (for the size of a school) and superintendents and business managers (for the size of a district). Each staffing category is described in more detail in separate subsections. Each subsection explains how average district experience is calculated for each staffing category, and, where appropriate, how each district's education and responsibility adjustments are calculated. The tables within each section describe how each district's ⁴ Note, assistant superintendent salaries are based on 80% of the superintendent salary. staffing category's salary and total compensation amounts are calculated within the *Salaries* worksheet. #### School Level Administration The current year statewide average principal salary is found in cell X4 and the current year statewide average assistant principal salary is found in cell AE4. Lawrence O. Picus and Associates determined that four percent (cells X6 and AE6) of Wyoming principals and assistant principals held a doctorate degree. Cells X7 and AE7 contain the ECA adjusted value of doctoral attainment for principals and assistant principals respectively. It was also determined that Wyoming principals and assistant principals had an average of 6.4 years of state experience (cells X9 and AE9) at those positions. Cells X10 and AE10 contain the statewide ECA adjusted average value of the adjustment for one year of experience. The statewide average weighted school ADM was
503.000 (cells X12 and AE12). Cells X13 and AE13 contain the statewide ECA adjusted average incremental value for one ADM. Tables 2.4 and 2.5 show how these increments are applied in the computation of each school district's average principal and assistant principal salary amounts. #### District Weighted Average Amounts The district level average amounts for the education, experience, and responsibility adjustments are updated each year by the WDE, based on prior school year data reported on the WDE602 – WISE School District Staff Member Collection. The education (doctorate degree), state experience, and school ADM are all weighted by each principal's and assistant principal's percent of time for their particular assignment. The sum of weighted adjustments are then divided by the total time each district's principals and assistant principals spend in their assignments, which equals the district weighted average amounts shown in columns U, V, and W, for principals and columns AB, AC, and AD, for assistant principals, starting in row 24. Average Salary and Compensation Calculations Tables 2.4 and 2.5 show how each district's average principal and assistant principal salary and compensation amounts are calculated. **Table 2.4 – Principal Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|---------------------------|---|--| | Column X | =(X\$4+(\$U24) | Cell X24 equals | Cell X24 equals the statewide | | (starting row 24) | - | cell X4. | average principal salary. | | | \$X\$6)*\$X\$7+ | | | | Average Salary | (\$V24- | Plus | Added to the statewide | | | \$X\$9)*\$X\$10 | TP1 1:00 | principal average salary is the | | | +(\$W24- | The difference between cell U24 | adjustment for the district's | | | X\$12)*\$X\$13
)*\$R24 | and X6, multiplied | probability of school administrators who hold a | | |) · \$K24 | by cell X7. | doctorate degree. | | | | by cen A7. | doctorate degree. | | | | Plus | Added to the statewide average principal salary is the | | | | The difference | adjustment for the average | | | | between cell V24 | years of state experience the | | | | and X9, multiplied | district's school administrators | | | | by cell X10. | have. | | | | Dlass | A 11-14-41 | | | | Plus | Added to the statewide average principal salary is the | | | | The difference | responsibility adjustment for | | | | between cell W24 | the district's average weighted | | | | and X12, | school ADM for each of its | | | | multiplied by cell | school administrators. | | | | X13. | | | | | Salary total | All the adjustments are added | | | | 2 33232 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | to the statewide average | | | | | principal salary to compute the | | | | | district average principal | | | | | salary. | | | | | | | | | Is then multiplied by cell R24. | The district average principal salary is then further adjusted by the district's RCA. | |--|--|---|---| | Column Y (starting row 24) Total Compensation | =X24+X24*I
nputs!\$D\$129
+Inputs!\$D\$1
30 | Cell X24 plus X24 multiplied by cell D129 of the <i>Inputs</i> worksheet. | 19.66% of the district average principal salary is then added to the district average principal salary for social security, state retirement, Workers Compensation, and unemployment compensation | | | | Plus Cell D130 of the Inputs worksheet. | benefits. (See report, p. 161). The health insurance amount on the <i>Inputs</i> worksheet is added to compute a total average compensation amount | | | | mpuns worksheet. | for a district's principal. | **Table 2.5 – Assistant Principal Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|----------------------|--------------------|--| | Column AE | =(AE\$4+(\$A | Cell AE24 equals | Cell AE24 equals the | | (starting row 24) | B24- | cell AE4. | statewide average assistant | | | \$AE\$6)*\$AE | | principal salary. | | Average Salary | \$7 +(\$AC24- | | | | | \$AE\$9)*\$AE | Plus | Added to the statewide | | | \$10+(\$AD24- | | average assistant principal | | | AE\$12)*\$AE | The difference | salary is the adjustment for the | | | \$13)*\$R24 | between cell AB24 | district's probability of school | | | | and AE6, | administrators who hold a | | | | multiplied by cell | doctorate degree. | | | | AE7. | | | | | Diana | A 11-14-41 | | | | Plus | Added to the statewide | | | | The difference | average assistant principal salary is the adjustment for the | | | | between cell AC24 | average years of state | | | | and AE9, | experience the district's | | | | multiplied by cell | school administrators have at | | | | AE10. | those positions. | | | | 11210. | mose positions. | | | | Plus | Added to the statewide | | | | | average assistant principal | | | | The difference | salary is the responsibility | | | | between cell AD24 | adjustment for the district's | | | | and AE12,
multiplied by cell
AE13. | average weighted school ADM for each of its school administrators. | |-------------------|----------------|--|---| | | | Salary total | All the adjustments are added to the statewide average assistant principal salary to compute the district average assistant principal salary. | | | | Is then multiplied | The district average assistant | | | | by cell R24. | principal salary is then further adjusted by the district's RCA. | | Column AF | =AE24+AE24 | Cell AE24 plus | 19.66% of average assistant | | (starting row 24) | *Inputs!\$D\$1 | AE24 multiplied by | principal salary is then added | | | 29+Inputs!\$D | cell D129 of the | to the district average assistant | | Total | \$130 | <i>Inputs</i> worksheet. | principal salary for social | | Compensation | | | security, state retirement, | | | | | Workers Compensation, and | | | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | Plus | The health insurance amount on the <i>Inputs</i> worksheet is | | | | Cell D130 of the | added to compute a total | | | | <i>Inputs</i> worksheet. | average compensation amount | | | | inputs worksheet. | for a district's assistant | | | | | principal. | #### **Teachers** The current year statewide average teacher salary is found in cell AM4 of the *Salaries* worksheet. The current year statewide average salary with five days of extra professional development is found in cell AO4. Lawrence O. Picus and Associates determined 37.2 percent (cell AM6) of Wyoming teachers held at least a master's degree. Cell AM7 contains the ECA adjusted value of having at least a master's degree. They also determined that 0.8 percent (cell AM9) of Wyoming teachers held a doctorate degree. Cell AM10 contains the ECA adjusted value of a doctoral degree. Lawrence O. Picus and Associates determined that Wyoming teachers had an average of 12.7 years (cell AM12) of teaching experience when only counting the first 20 years of experience. Cell AM13 contains the statewide average ECA adjusted value for each percent a school district's average percentage differs, for the first 20 years of teaching experience. They also determined that Wyoming teachers had an average of 2.4 years (cell AM15) of teaching experience when only counting experience beyond 20 years. Cell AM16 contains the statewide ECA adjusted value for each percent a school district's average percentage differs, for teaching experience above 20 years. Table 2.6 shows how these increments are applied in the computation of each school district's average teacher salary amount. #### District Weighted Average Amounts The district level average amounts for the education and experience adjustments are updated each year by the WDE based on prior school year data reported on the WDE602. The education (masters and doctorate degrees) and state experience (experience up to 20 years and beyond 20 years) are all weighted by each teacher's FTE for their particular assignment. The sum of the weighted adjustments are divided by the total district teacher FTEs, which equals the district weighted average amounts shown in columns AI, AJ, AK, AL, and AM, starting in row 24. Average Salary and Compensation Calculations Table 2.6 shows how each district's average teacher's salary and compensation amounts are calculated. **Table 2.6 – Teacher Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|------------------------|------------------------|--| | Column AM | =(\$AM\$4+ (\$ | Cell AM24 equals cell | Cell AM24 equals the | | (starting row 24) | AI24- | AM4. | statewide average teacher | | | \$AM\$6)*\$A | | salary. | | Average Salary | M\$7+(\$AJ24- | | | | | \$AM\$9)*\$A | Plus | Added to the statewide | | | M\$10+(\$AK2 | TT1 11.00 | average teacher salary is the | | | 4- | The difference | adjustment for the district's | | | \$AM\$12)*\$A | between cell AI24 and | probability of teachers | | | M\$13+(\$AL2
4- | AM6, multiplied by | holding at most a master's | | | \$AM\$15)*\$A | cell AM7. | degree. | | | M\$16)*R24 | Plus | Added to the statewide | | | M\$10) \ K24 | rius | average teacher salary is the | | | | The difference | adjustment for the district's | | | | between cell AJ24 and | probability of teachers | | | | AM9, multiplied by | holding a
doctorate degree. | | | | cell AM10. | | | | | | | | | | Plus | Added to the statewide | | | | | average teacher salary is the | | | | The difference | adjustment for the average | | | | between cell AK24 | years of experience the | | | | and AM12, multiplied | district's teachers have, | | | | by cell AM13. | when only counting the first | | | | | 20 years. | | | | Dluc | Added to the state wide | | | | Plus | Added to the statewide | | | | The difference | average teacher salary is the adjustment for the average | | | | between cell AL24 | years of experience the | | | | and AM15, multiplied | district's teachers have, | | | | by cell AM16. | when only counting | | | | 0,0011111110. | experience beyond 20 years. | | | | | Feedback 20 years. | | | | Salary total | All the adjustments are | | | | | added to the statewide | | | | | average teacher salary to | | | | | compute the district average | | | | | teacher salary. | | | | To then multiplied be- | The district excess to select | | | | Is then multiplied by | The district average teacher | | | 1 | cell R24. | salary is further adjusted by | | | | | the district's RCA. | |---|---|---|--| | Column AN (starting row 24) Total Compensation | =AM24+AM
24*Inputs!\$D
\$129+Inputs!
\$D\$130 | Cell AM24 plus
AM24 multiplied by
cell D129 of the
<i>Inputs</i> worksheet. | 19.66% of average district teacher salary is then added to the district average teacher salary for social security, state retirement, Worker's Compensation and unemployment compensation benefits. (See report, p. 161). | | | | Plus Cell D130 of the Inputs worksheet. | The health insurance amount on the <i>Inputs</i> worksheet is added to compute a total average compensation for a district's teacher. | | Column AO (starting row 24) Compensation with 5 Professional | =(AM24+Inp
uts!\$D\$67/Inp
uts!\$D\$68*Sa
laries!AM24)
+((AM24+Inp
uts!\$D\$67/Inp
uts!\$D\$68*Sa | AM24 plus cell D67 of the <i>Inputs</i> worksheet divided by cell D68 of the <i>Inputs</i> worksheet multiplied by cell AM 24. | Add an additional 5 days of professional development to the district average teacher salary computed in cell AM24. | | Development
Days | laries!AM24) *Inputs!\$D\$1 29)+Inputs!\$ D\$130 | Plus AM24 plus cell D67 of the <i>Inputs</i> worksheet divided by cell D68 of the <i>Inputs</i> worksheet multiplied by cell AM 24, then multiplied by cell D129 of the <i>Inputs</i> worksheet. | Add 19.66% of salary to the district's average teacher salary for the five extra days of professional development for social security, state retirement, Workers Compensation, and unemployment compensation benefits. (See report, p. 161). | | | | Plus Cell D130 of the Inputs worksheet. | The health insurance amount on the <i>Inputs</i> worksheet is added to compute total average compensation for a district's teacher. | ### Library Media Technicians The current statewide average salary of library media technicians is found in cell AU4 of the *Salaries* worksheet. Lawrence O. Picus and Associates determined 12.6 percent (cell AU6) of Wyoming computer network technicians held a bachelor's degree or higher. Cell AU7 contains the ECA adjusted value of holding a bachelor's degree or higher. They determined that Wyoming computer network technicians had an average of 5.3 years (cell AU9) of state experience at those positions. Cell AU10 contains the ECA adjusted value of one year of state experience. Table 2.7 shows how these increments are applied in the computation of the average salary amount for library media technicians for each school district. ### District Weighted Average Amounts The district level average amounts for the education and experience adjustments are updated each year by the WDE based on prior school year data reported on the WDE602. The education (bachelor's degree or higher) and state experience are weighted by each computer network technician's hours worked for their particular assignment. The sum of the weighted adjustments are divided by the total district computer network technician hours worked, which equals the district weighted average amounts shown in columns AR and AS, starting in row 24. Average Salary and Compensation Calculations for library media technicians Table 2.7 shows how each district's average library media technician's salary and compensation amounts are calculated. **Table 2.7 – Library Media Technician Compensation Calculation** | Position | Formula | Description | Comments | |---|---|--|---| | Column AT (starting row 24) | =(\$AU\$4+(\$
AR24-
\$AU\$6)*\$AU
\$7+(\$AS24- | Cell AT24 equals cell AU4. | Cell AT24 equals the statewide average library media technician salary. | | Average Salary | \$AU\$9)*\$AU
\$10)*R24 | Plus Cell AR24 minus cell AU6 multiplied by cell AU7. | Added to the statewide average library media technician salary is the adjustment for the district's probability of computer network technicians holding at least a bachelor's degree. | | | | Plus Cell AS24 minus AU9 multiplied by cell AU10. | Added to the statewide average library media technician salary is the adjustment for the average years of state experience the district's computer network technicians have at those positions. | | | | Salary total | All the adjustments are added to the statewide average library media technician salary to compute the district average library media technician salary. | | | | Is then multiplied by cell R24. | The district average library media technician salary is then further adjusted by the district's RCA. | | Column AU (starting row 24) Total Compensation | =AT24+AT24
*Inputs!\$D\$1
29+Inputs!\$D
\$130 | Cell AT24 plus
AT24 multiplied by
cell D129 of the
<i>Inputs</i> worksheet. | 19.66% of salary is then added to the district average library media technician salary for social security, state retirement, Workers Compensation, and unemployment compensation benefits. (See report, p. 161). | | | | Plus | The health insurance amount | | | Cell D130 of the <i>Inputs</i> worksheet. | on the <i>Inputs</i> worksheet is added to compute a total average compensation for a district's library media technician. | |--|---|--| | | | technician. | ### Secretarial and Clerical Staff The current year statewide average salary for each allocated central office secretary position who would work 2,080 hours per year exists in cell CV4 of the *Salaries* worksheet. Cell AZ4 contains the statewide average salary allocated for school level secretaries who would work 2,080 hours per year. The statewide average salary for each allocated school level clerical position who would work 1,600 hours per year exists in cell BE4. Lawrence O. Picus and Associates determined that Wyoming central office secretaries, school level secretaries, and clerical staff had an average of 9.1 years of state experience (cells AZ6, BE6, and CV6) at those positions. Cells AZ7, BC7, and CV7 contain ECA adjusted values of the adjustment for one year of experience for school level secretaries, school level clerical staff, and central office secretaries, respectively. The table below shows how these increments are applied in the computation of each school district's average school secretary, school clerical staff, and central office secretary salary amounts. ### District Weighted Average Amounts The district level average amounts for the experience adjustment are updated each year by the WDE based on prior school year data reported on the WDE602. The state experience is weighted by each secretarial and clerical staff assignment's work hours. The sum of the weighted experience is divided by the total district secretarial and clerical work hours, which equals the district weighted average amounts shown in columns AX (school secretary), BC (school clerical) and, CT (district secretary), starting in row 24. Average Salary and Compensation Calculations Tables 2.8, 2.9, and 2.10 show how each district's average secretarial and clerical salary and compensation amounts are calculated. **Table 2.8 – School Secretary Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|----------------|-------------------------|----------------------------------| | Column AY | =IF(Inputs!\$D | If cell D236 of the | If cell D236 equals "1", then | | (starting row 24) | \$236=1,(\$AZ | <i>Inputs</i> worksheet | apply a RCA to the district | | | \$4+(\$AX24- | equals "1", then | average school secretary | | Average Salary | \$AZ\$6)*\$AZ | cell AY24 equals | salary. | | | \$7)*\$R24,\$A | cell AZ4. | | | | Z\$4+(\$AX24- | | | | | \$AZ\$6)*\$AZ | Plus | Added to the statewide average | | | \$7) | | school secretary salary is the | | | | Cell AX24 minus | adjustment for the average | | | | AZ6 multiplied by | years of state experience the | |
| | cell AZ7. | district's secretaries and | | | | | clerical staff have at those | | | | | positions. | | | | | | | | | The salary total is | The district average school | | | | then multiplied by | secretary salary is then further | | | | cell R24. | adjusted by the district's RCA. | | | | | | | | | If cell D236 of the | If cell D236 does not equal | | | | <i>Inputs</i> worksheet | "1", then do not multiply the | | | | does not equal "1", | district average school | | | | then: | secretary salary by a RCA. | | | | | | | | | AY24 equals cell | | | | | AZ4. | | | | | | | | | | Plus | | | | | | | | | | Cell AX24 minus | | | | | AZ6 multiplied by | | | | | cell AZ7. | | | Column AZ | =AY24+AY2 | Cell AY24 plus | 19.66% of salary is then added | | (starting row 24) | 4*Inputs!\$D\$ | AY24 multiplied by | to the district average school | | | 129+Inputs!\$ | cell D129 of the | secretary salary for social | |--------------|---------------|--------------------------|-----------------------------------| | Total | D\$130 | <i>Inputs</i> worksheet. | security, state retirement, | | Compensation | | | Workers Compensation, and | | | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | | | | | | Plus | The health insurance amount | | | | | on the <i>Inputs</i> worksheet is | | | | Cell D130 of the | added to compute a total | | | | Inputs worksheet. | average compensation for a | | | | | district's school secretary. | ${\bf Table~2.9-School~Clerical~Staff~Compensation~Calculation}$ | Position | Formula | Description | Comments | |-------------------|----------------|---------------------------|----------------------------------| | Column BD | =IF(Inputs!\$D | If cell D236 of the | If cell D236 equals "1", then | | (starting row 24) | \$236=1,(\$BE | <i>Inputs</i> worksheet | apply a RCA to the average | | | \$4+(\$BC24- | equals "1", then | district school clerical staff | | Average Salary | \$BE\$6)*\$BE | cell BD24 equals | salary. | | | \$7)*\$R24,\$B | cell BE4. | | | | E\$4+(\$BC24- | | | | | \$BE\$6)*\$BE | Plus | Added to the statewide average | | | \$7) | | school clerical staff salary is | | | | Cell BC24 minus | the adjustment for the average | | | | BE6 multiplied by | years of state experience the | | | | cell BE7. | district's secretaries and | | | | | clerical staff have at those | | | | | positions. | | | | | | | | | The salary total is | The district average school | | | | then multiplied by | clerical staff salary is then | | | | cell R24. | further adjusted by the | | | | | district's RCA. | | | | If11 D006 - f 41- | If11 D226 11 | | | | If cell D236 of the | If cell D236 does not equal | | | | Inputs worksheet | "1", then do not multiply the | | | | does not equal "1", then: | district average school clerical | | | | then: | staff salary by a RCA. | | | | Cell BD24 equals | | | | | cell BE4. | | | | | CCII DLA. | | | | | Plus | | | | | 1100 | | | | | Cell BC24 minus | | | | | BE6 multiplied by cell BE7. | | |-------------------|----------------|-----------------------------|-----------------------------------| | Column BF | =BD24+BD2 | Cell BD24 plus | 19.66% salary is then added to | | (starting row 24) | 4*Inputs!\$D\$ | BD24 multiplied by | the district average school | | | 129+Inputs!\$ | cell D129 of the | clerical staff salary for social | | Total | D\$130 | <i>Inputs</i> worksheet. | security, state retirement, | | Compensation | | | Workers Compensation, and | | | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | Plus | The health insurance amount | | | | | on the <i>Inputs</i> worksheet is | | | | Cell D130 of the | added to compute a total | | | | Inputs worksheet. | average compensation for a | | | | | district's school clerical staff. | $Table\ 2.10-Central\ Office\ Secretary\ Compensation\ Calculation$ | Position | Formula | Description | Comments | |-------------------|----------------|---------------------|-----------------------------------| | Column CU | =IF(Inputs!\$D | If cell D236 of the | If cell D236 equals "1", then | | (starting row 24) | \$236=1,(\$CV | Inputs worksheet | apply a RCA to the average | | | \$4+(\$CT24- | equals "1", then | district central office secretary | | Average Salary | \$CV\$6)*\$CV | cell CU24 equals | salary. | | | \$7)*\$R24,\$C | cell CV4. | | | | V\$4+(\$CT24- | | | | | \$CV\$6)*\$CV | Plus | Added to the statewide average | | | \$7) | | central office secretary salary | | | | Cell CT24 minus | is the adjustment for the | | | | CV6 multiplied by | average years of state | | | | cell CV7. | experience the district's | | | | | secretaries and clerical staff | | | | | have at those positions. | | | | The salary total is | The district average central | | | | then multiplied by | office secretary salary is then | | | | cell R24. | further adjusted by the | | | | | district's RCA. | | | | If cell D236 of the | If cell D236 does not equal | | | | Inputs worksheet | "1", then do not multiply the | | | | does not equal "1", | district average central office | | | | then: | secretary salary by a RCA. | | | | Cell CU24 equals | | | | | cell CV4. | | | | | Plus Cell CT24 minus CV6 multiplied by | | |---|--|--|---| | Column CV (starting row 24) Total Compensation | =CU24+CU2
4*Inputs!\$D\$
129+Inputs!\$
D\$130 | cell CV7. Cell CU24 plus CU24 multiplied by cell D129 of the Inputs worksheet. | 19.66% of salary is then added to the district average central office secretary salary for social security, state retirement, Workers Compensation, and unemployment compensation benefits. (See report, p. 161). | | | | Plus Cell D130 of the Inputs worksheet. | The health insurance amount on the <i>Inputs</i> worksheet is added to compute a total average compensation for a district's central office secretary. | # Supervisory Aides The current year statewide average salary for supervisory aides is in cell BK4 of the *Salaries* worksheet. Lawrence O. Picus and Associates determined 7.9 percent (cell BK6) of Wyoming school district aides held a bachelor's degree or higher. Cell BK7 contains the ECA adjusted value of an aide holding at least a bachelor's degree. They determined that Wyoming aides had an average of 4.8 years (cell BK9) of state experience at those positions. Cell BK10 contains the statewide ECA adjusted average value of the adjustment for one year of experience. The table below shows how these increments are applied in the computation of each school district's average supervisory aide salary amount. District Weighted Average Amounts The district level average amounts for the education and experience adjustments are updated each year by the WDE and based on prior school year data reported on the WDE602. The education (bachelor's degree or higher) and state experience are weighted by each aide's hours worked for their particular assignment. The sum of the weighted adjustments are divided by the total district aide hours worked, which equals the district weighted average amounts shown in columns BH and BI, starting in row 24. Average Salary and Compensation Calculations Table 2.11 shows how each district's average supervisory aide's salary and compensation amounts are calculated. **Table 2.11 – Supervisory Aide Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|------------------------|---------------------|-----------------------------------| | Column BJ | =IF(Inputs!\$D | If cell D236 of the | If cell D236 equals "1", then | | (starting row 24) | \$236=1,(\$BK | Inputs worksheet | apply a RCA to the average | | | \$4+(\$BH24- | equals "1", then | district supervisory aide salary. | | Average Salary | \$BK\$6)*\$BK | cell BJ24 equals | | | | \$7 +(\$BI24- | cell BK4. | | | | \$BK\$9)*\$BK | | | | | \$10)* \$R24,\$ | Plus | Added to the statewide average | | | BK\$4+(\$BH2 | | supervisory aide salary is the | | | 4- | Cell BH24 minus | adjustment for the district's | | | \$BK\$6)*\$BK | cell BK6 multiplied | probability of aides who hold | | | \$7 +(\$BI24- | by cell BK7. | at least a bachelor's degree. | | | \$BK\$9)*\$BK | | | | | \$10) | Plus | Added to the statewide average | | | | | supervisory aide salary is the | | | | Cell BI24 minus | adjustment for the average | | | | BK9 multiplied by | years of state experience the | | | | cell BK10. | district's aides have at those | | | | | positions. | | | | | | | | | Salary total | All the adjustments are added | | | | | to the statewide average | | | | | supervisory aide salary to | | | | | compute the district average | | | | | supervisory aide salary. | | | | | | | | | Is then multiplied by cell R24. | The district average supervisory aide salary is then further adjusted by the district's RCA. | |-----------------------------|-------------------------------|---|--| | | | If cell D236 of the <i>Inputs</i> worksheet does not equal "1", then: | If cell D236 does not equal "1", then do not multiply the district average supervisory aide salary by a RCA. | | | | Cell BJ24 equals cell BK4. | | | | | Plus | | | | | Cell BH24 minus cell BK6 multiplied by cell BK7. | | | | | Plus | | | | | Cell BI24 minus
BK9 multiplied by
cell BK10. | | | Column BK (starting row 24) | =BJ24+BJ24*
Inputs!\$D\$12 | Cell BJ24 plus
BJ24 multiplied by | 19.66% of salary is then added to the district average | | | 9+Inputs!\$D\$ | cell D129 of the |
supervisory aide salary for | | Total
Compensation | 130 | <i>Inputs</i> worksheet. | social security, state retirement, Workers | | | | | Compensation, and | | | | | unemployment compensation benefits. (See report, p. 161). | | | | Plus | The health insurance amount | | | | Cell D130 of the | on the <i>Inputs</i> worksheet is added to compute a total | | | | Inputs worksheet. | average compensation for a district's supervisory aide. | # Operations and Maintenance (O&M) Staff The current year statewide average maintenance and operations (O&M) staff salary exists in cell DA4 of the *Salaries* worksheet for each allocated central office (O&M) position (maintenance workers and groundskeepers) who would work 2,080 hours per year. The current year statewide average custodian staff salary exists in cell BP4 for each allocated custodian position who would work 2,080 hours per year. Statewide Salary Adjustment Lawrence O. Picus and Associates determined that Wyoming O&M staff had an average of 9.1 years (cells BP6 and DA6) of state experience in those positions. Cells BP7 and DA7 contain the statewide ECA adjusted value of the adjustments for one year of experience. The table below shows how these increments are applied in the computation of each school district's average custodian and central office O&M staff salary amounts. District Weighted Average Amounts The district level average amounts for the experience adjustment are updated each year by the WDE and based on prior school year data reported on the WDE602. The state experience is weighted by each classified O&M staff member's work hours. The sum of the weighted experience are divided by the total district O&M staff member work hours, which equals the district weighted average amounts shown in columns BN (custodian) and CY (central office O&M staff), starting in row 24. Average Salary and Compensation Calculations Tables 2.12 and 2.13 show how each district's average custodian and central office O&M staff salary and compensation amounts are calculated. **Table 2.12 – Custodian Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|----------------|---------------------|-------------------------------| | Column BO | =IF(Inputs!\$D | If cell D236 of the | If cell D236 equals "1", then | | (starting row 24) | \$236=1,(\$BP | Inputs worksheet | apply a RCA to the district | | | \$4+(\$BN24- | equals "1", then | average custodian salary. | | A G 1 | ΦDDΦ €\ ₩ΦDDΦ | 11 DO24 | | |-------------------|----------------------------------|------------------------------|--| | Average Salary | \$BP\$6)*\$BP\$
7)*\$R24,\$BP | cell BO24 equals cell BP4. | | | | \$4+(\$BN24- | CCII DI 4. | | | | \$BP\$6)*\$BP\$ | Plus | Added to the statewide average | | | 7) | | custodian salary is the | | | | Cell BN24 minus | adjustment for the average | | | | BP6 multiplied by cell BP7. | years of state experience the district's classified operations | | | | cell bi 7. | and maintenance staff have at | | | | | those positions. | | | | | | | | | The salary total is | The district average custodian | | | | then multiplied by cell R24. | salary is then further adjusted by the district's RCA. | | | | If cell D236 of the | If cell D236 does not equal | | | | Inputs worksheet | "1", then do not multiply the | | | | does not equal "1", | district average custodian | | | | then | salary by a RCA. | | | | Cell BO24 equals | | | | | cell BP4. | | | | | Plus | | | | | Cell BN24 minus | | | | | BP6 multiplied by | | | | | cell BP7. | | | Column BP | =BO24+BO2 | Cell BO24 plus | 19.66% of salary is then added | | (starting row 24) | 4*Inputs!\$D\$ | BO24 multiplied by | to the district average | | | 129+Inputs!\$ | cell D129 of the | custodian salary for social | | Total | D\$130 | <i>Inputs</i> worksheet. | security, state retirement, | | Compensation | | | Workers Compensation, and unemployment compensation | | | | | benefits. (See report, p. 161). | | | | Plus | The health insurance amount | | | | | on the <i>Inputs</i> worksheet is | | | | Cell D130 of the | added to compute total average | | | | <i>Inputs</i> worksheet. | compensation for a district's custodian. | | | l . | L | Casto Giuii. | Table 2.13 – Central Office Operations and Maintenance Personnel (Groundskeepers and Maintenance Workers) Compensation Calculation | Position | Formula | Description | Comments | |--|----------------|--------------------------|--| | Column CZ | =IF(Inputs!\$D | If cell D236 of the | If cell D236 equals "1", then | | (starting row 24) | \$236=1,(\$DA | Inputs worksheet | apply a RCA to the district | | | \$4+(\$CY24- | equal "1", then cell | average maintenance and | | Average Salary | \$DA\$6)*\$DA | CZ24 equals cell | operations position salary. | | | \$7)*\$R24,\$D | DA4. | | | | A\$4+(\$CY24- | | | | | \$DA\$6)*\$DA | Plus | Added to the statewide average | | | \$7) | | maintenance and operations | | | | Cell CY24 minus | position salary is the | | | | DA6 multiplied by | adjustment for the average | | | | cell DA7. | years of state experience the | | | | | district's classified operations and maintenance staff have at | | | | | those positions. | | | | | those positions. | | | | The salary total is | The district average | | | | then multiplied by | maintenance and operations | | | | cell R24. | position salary is then further | | | | | adjusted by the district's RCA. | | | | | | | | | If cell D236 of the | If cell D236 does not equal | | | | Inputs worksheet | "1", then do not multiply the | | | | does not equal "1", | district average maintenance | | | | then: | and operations position salary | | | | | by a RCA. | | | | Cell CZ24 equals | | | | | cell DA4. | | | | | Dia | | | | | Plus | | | | | Cell CY24 minus | | | | | DA6 multiplied by | | | | | cell DA7. | | | Column DA | =CZ24+CZ24 | Cell CZ24 plus | 19.66% of salary is then added | | (starting row 24) | *Inputs!\$D\$1 | CZ24 multiplied by | to the district average | | (3-13-13-16-16-16-16-16-16-16-16-16-16-16-16-16- | 29+Inputs!\$D | cell D129 of the | maintenance and operations | | Total | \$130 | <i>Inputs</i> worksheet. | staff salary for social security, | | Compensation | | • | state retirement, Workers | | Î | | | Compensation, and | | | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | | | | Plus | The health insurance amount | |-------------------|-----------------------------------| | | on the <i>Inputs</i> worksheet is | | Cell D130 of the | added to compute a total | | Inputs worksheet. | average compensation for a | | | district's maintenance and | | | operations position. | ### Central Office Administrative Staff The current year statewide average superintendent salary is found in cell BX4 of the *Salaries* worksheet. Assistant superintendent statewide average salary is 0.80 of superintendent salary, which is found in cell CG4. Finally, cell CP4 illustrates the statewide average salary for each allocated business manager position Since the assistant superintendent salary is 80 percent of the superintendent's salary, the salary adjustments are reflected in the superintendent salary. Lawrence O. Picus and Associates calculated education adjustments for superintendents and business managers who hold bachelors, masters, and doctorate degrees. They determined that 35.7 percent of Wyoming superintendents, assistant superintendents and business managers held bachelor degrees (cells BX6 and CP6). Cells BX7 and CP7 contain the statewide ECA adjusted average value of having at least a bachelor's degree. Lawrence O. Picus and Associates determined that 41.7 percent (cells BX9 and CP9) of Wyoming superintendents, assistant superintendents and business managers held master's degrees. Cells BX8 and CP8 contain the statewide ECA adjusted average value of having at least a bachelor's degree. Finally, they determined that 8.3 percent (cells BX12 and CP12) of Wyoming superintendents, assistant superintendents and business managers held doctorate degrees. Cells BX13 and CP13 contain the statewide ECA adjusted average value of having a doctorate degree. Lawrence O. Picus and Associates determined that Wyoming superintendents, assistant superintendents and business managers had an average of 8.2 years of state experience at those positions (cells BX15 and CP15). Cells BX16 and CP16 contain the statewide ECA adjusted average value of the adjustment for one year of experience. The statewide average weighted district ADM was calculated to be 2,067.200 (cells BX18 and CP18). Cells BX19 and CP19 contain the statewide ECA adjusted average incremental value for one ADM. The table below shows how these increments are applied to funding for individual school districts. ### District Weighted Average Amounts The district level average amounts for the education, experience, and responsibility adjustments are updated each year by the WDE based off prior school year data reported on the WDE602. The education (bachelor, master, and doctorate degrees), state experience, and district ADM are all weighted by each district administrator's FTE for their particular assignment. The sum of weighted adjustments are then divided by the total district administrator FTEs, which equals the district weighted average amounts shown in columns BS, BT, BU, BV and BW, for superintendents and columns CK, CL, CM, CN, and CO, for business managers, starting in row 24. Average Salary and Compensation Calculations Tables 2.14, 2.15, and 2.16 show how each district's superintendent, average assistant superintendent and, business manager's salary and compensation amounts are calculated. **Table 2.14 – Superintendent Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|---------------|------------------
--------------------------------| | Column BX | =(BX\$4+(BS) | Cell BX24 equals | Cell X24 equals the statewide | | (starting row 24) | 24- | cell BX4. | average superintendent salary. | | _ | \$BX\$6)*\$BX | | | | Average Salary | \$7+(BT24-
\$BX\$9)*\$BX
\$10+(BU24-
BX\$12)*\$BX
\$13+(BV24-
BX\$15)*\$BX
\$16+(BW24-
BX\$18)*\$BX
\$19)*\$R24 | Plus The difference between cell BS24 and BX6, multiplied by cell BX7. | Added to the statewide superintendent average salary is the adjustment for the district's probability of the district's superintendent, assistant superintendents, and business managers who hold a bachelor's degree. | |----------------|---|---|--| | | φ19) ψιν24 | Plus The difference between cell BT24 and BX9, multiplied by cell BX10. | Added to the statewide superintendent average salary is the adjustment for the district's probability of the district's superintendent, assistant superintendents, and business managers who hold a master's degree. | | | | Plus The difference between cell BU24 and BX12, multiplied by cell BX13. | Added to the statewide superintendent average salary is the adjustment for the district's probability of the district's superintendent, assistant superintendents, and business managers who hold a doctorate degree. | | | | Plus The difference between cell BV24 and BX15, multiplied by cell BX16. | Added to the statewide average superintendent salary is the adjustment for the average years of state experience the district's superintendent, assistant superintendents, and business managers have. | | | | Plus The difference between cell BW24 and BX18, multiplied by cell BX19. | Added to the statewide average superintendent salary is the responsibility adjustment for the district's average weighted ADM. | | | | Salary total | All the adjustments are added to the statewide average superintendent salary to | | | | Is then multiplied by cell R24. | compute the district average superintendent salary. The district average superintendent salary is then further adjusted by the district's RCA. | |-------------------|----------------|---------------------------------|---| | Column BY | =BX24+BX2 | Cell BX24 plus | 19.66% of salary is then added | | (starting row 24) | 4*Inputs!\$D\$ | BX24 multiplied by | to the district superintendent | | | 129+Inputs!\$ | cell D129 of the | salary for social security, state | | Total | D\$130 | <i>Inputs</i> worksheet. | retirement, Workers | | Compensation | | | Compensation, and | | | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | Plus | The health insurance on the | | | | | <i>Inputs</i> worksheet is added to | | | | Cell D130 of the | compute a total average | | | | Inputs worksheet. | compensation for a district's | | | | | superintendent. | **Table 2.15 – Assistant Superintendent Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|----------------|--------------------------|-----------------------------------| | Column CG | =0.8*BX24 | Cell CG24 equals | The assistant superintendent | | (starting row 24) | | BX24 multiplied by | salary is equal to 80% of the | | | | 0.8. | superintendent salary. | | Average Salary | | | | | Column CH | =CG24+CG2 | Cell CG24 plus | 19.66% salary is then added to | | (starting row 24) | 4*Inputs!\$D\$ | CG24 multiplied by | the district average assistant | | | 129+Inputs!\$ | cell D129 of the | superintendent salary for social | | Total | D\$130 | <i>Inputs</i> worksheet. | security, state retirement, | | Compensation | | | Workers Compensation, and | | | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | Plus | The health insurance amount | | | | | on the <i>Inputs</i> worksheet is | | | | Cell D130 of the | added to have a total average | | | | <i>Inputs</i> worksheet. | compensation amount for a | | | | | district's assistant | | | | | superintendent. | **Table 2.16 – Business Manager Compensation Calculation** | Position | Formula | Description | Comments | |-------------------|-----------------|--------------------------|----------------------------------| | Column CP | =(CP\$4+(CK | Cell CP24 equals | Cell CP24 equals the statewide | | (starting row 24) | 24- | cell CP4. | average business manager | | | \$CP\$6)*\$CP\$ | | salary. | | Average Salary | 7+(CL24- | | | | | \$CP\$9)*\$CP\$ | Plus | Added to the statewide | | | 10+(CM24- | | business manager average | | | CP\$12)*\$CP\$ | The difference | salary is the adjustment for the | | | 13+(CN24- | between cell CK24 | district's probability of the | | | CP\$15)*\$CP\$ | and CP6, multiplied | district's superintendent, | | | 16+(CO24- | by cell CP7. | assistant superintendents, and | | | CP\$18)*\$CP\$ | | business managers who hold at | | | 19)*\$R24 | | most a bachelor's degree. | | | | Plus | Added to the statewide | | | | 1105 | superintendent average salary | | | | The difference | is the adjustment for the | | | | between cell CL24 | district's probability of the | | | | and CP9, multiplied | district's superintendent, | | | | by cell CP10. | assistant superintendents, and | | | | | business managers who hold at | | | | | most a master's degree. | | | | | | | | | Plus | Added to the statewide | | | | | business manager average | | | | The difference | salary is the adjustment for the | | | | between cell CM24 | district's probability of the | | | | and CP12, | district's superintendent, | | | | multiplied by cell CP13. | assistant superintendents, and | | | | CP13. | business managers who hold a | | | | | doctorate degree. | | | | Plus | Added to the statewide average | | | | | business manager salary is the | | | | The difference | adjustment for the average | | | | between cell CN24 | years of state experience the | | | | and CP15, | district's superintendent, | | | | multiplied by cell | assistant superintendents, and | | | | CP16. | business manager have. | | | | Dlasa | Add de de est | | | | Plus | Added to the statewide average | | | | The difference | business manager salary is the | | | | The difference | responsibility adjustment for | | | | between cell CO24 | the district's average weighted | | | | and CP18,
multiplied by cell
CP19. | ADM. | |-------------------|------------------------------|--|---| | | | CP19. | | | | | Salary total | All the adjustments are added to the statewide average business manager salary to compute the district average business manager salary. | | | | Is then multiplied by cell R24. | The district average business manager salary is then further | | C-1 CO | CD24 - CD24 | C-11 CD241 | adjusted by the district's RCA. | | Column CQ | =CP24+CP24 | Cell CP24 plus | 19.66% of salary is then added to the district business | | (starting row 24) | *Inputs!\$D\$1 29+Inputs!\$D | CP24 multiplied by cell D129 of the | manager salary for social | | Total | \$130 | <i>Inputs</i> worksheet. | security, state retirement, | | Compensation | Ψ130 | mpuis worksheet. | Workers Compensation, and | | Compensation | | | unemployment compensation | | | | | benefits. (See report, p. 161). | | | | Plus | The health insurance amount | | | | | on the <i>Inputs</i> worksheet is | | | | Cell D130 of the | added to compute a total | | | | <i>Inputs</i> worksheet. | average compensation for a | | | | | district's business manager. | All of the total compensation amounts calculated on the *Salaries* worksheet are used throughout the Wyoming funding model to resource each model generated FTE position in each school or district. # Chapter 2 – Wyoming Funding Model Worksheets ### Vocational Education The *Vocational Education* (Voc Ed) worksheet contains the necessary data to compute the additional 29 percent full-time equivalent (FTE) ADM weight to generate additional Vocational Education teachers, lower Vocational Education class sizes, and the funding for vocational equipment and supplies⁵. Columns A through D of the worksheet provide school information, including the district ID number, district name, school ID number, and school name, respectively. Table 2.17 describes the formulas that populate the data contained in columns F and G and how the additional 29 percent FTE ADM weight is computed in columns H and I. It also describes the formulas used to calculate the funding for the vocational equipment and supplies in columns K through N. Columns S through V contain information regarding the career-technical education program participation in each Wyoming high school. Column S contains the school's ID number and column T contains the school's name. Columns U and V include the district reported student FTE amount and district reported teacher FTE amount, respectively⁶. ⁵ See pages 97-100 of the report for a more in-depth discussion on the 29 percent FTE ADM weight and vocational education equipment and supplies. ⁶ Each school's student and teacher vocational education FTE amount is calculated using the "WDE100 Voc Ed Student FTE Worksheet" and "WDE100 Voc Ed Teacher FTE Worksheet", respectively. These worksheets are supporting files to the WDE100 located on the WDE's Forms Inventory website: https://wdesecure.k12.wy.us/stats/wde.forms.details?the_form=100. **Table 2.17 – Vocational Education** | Position | Formula | Description | Comments | |------------------------------|---|---|--| | Column F | =IF(ISERRO
R(VLOOKUP | The school's vocational | The school's total vocational educational student FTEs are | | Student FTE | R(VLOOKUP
(C3,\$\$\$2:\$V\$
98,3,FALSE))
=FALSE,VL
OOKUP(C3,\$
\$\$2:\$V\$98,3,
FALSE),0) | education student FTEs are populated in this cell by using the VLOOKUP function. The formula searches for the appropriate matching school ID number (column C) of the selected range (columns S through T) to find the appropriate student FTEs. If | populated in this cell from column U. | | | | the formula cannot
find the school ID
number, a "0" will
appear in the cell. | | | Column G | =IF(ISERRO | The school's | The school's total vocational | | Actual Teacher FTE Column H | R(VLOOKUP
(C3,\$S\$2:\$V\$
98,3,FALSE))
=FALSE,VL
OOKUP(C3,\$
S\$2:\$V\$98,4,
FALSE),0) | vocational education teacher FTEs are populated in this cell by using the VLOOKUP function. The formula searches for the appropriate matching school ID number (column C) of the selected range (columns S through T) to find the appropriate teacher FTEs. If the formula cannot find the school ID number, a "0" will appear in the cell. Multiply cell F3 by | educational teacher FTEs are populated in this cell from column V. | | | D\$137 | cell D137 of the | education student FTE amount | |----------------|---------------|--------------------------|--------------------------------------| | Additional | μψ137 | <i>Inputs</i> worksheet. | has a weight applied equal to | | Student Weight | | inputs worksheet. | the value in cell D137 of the | | Siuaeni weigni | | | | | C 1 I | 112/1 4 10 | D: :1 11 H2 1 | Inputs worksheet. | | Column I | =H3/Inputs!\$ | Divide cell H3 by | The additional weighted | | | D\$138 | cell D138 of the | student FTE is divided by the | | Additional | | <i>Inputs</i> worksheet. | class size in cell D138 of the | | Teacher FTE | | | <i>Inputs</i> worksheet to determine | | | | | the additional vocational | | | | | educational teacher FTE to be | | | | | resourced to each school. | | Column K | =G3*Inputs!\$ | Multiply cell G3 by | The school's total reported | | | D\$139 | cell D139 of the | vocational educational teacher | | Equipment | | <i>Inputs</i> worksheet. | FTE is multiplied by the | | | | | equipment allowance specified | | | | | on the <i>Inputs</i> worksheet (cell | | | | | D139). | | Column L | =G3*Inputs!\$ | Multiply cell G3 by | The school's total vocational | | | D\$140 | cell D140 of the | educational teacher FTE is | | Supplies | | <i>Inputs</i> worksheet. | multiplied by the supply | | | | | allowance specified on the | | | | | <i>Inputs</i> worksheet (cell D140). | | Column M | =G3*Inputs!\$ | Multiply cell G3 by | The school's total vocational | | | D\$141 | cell D141 of the | educational teacher FTE is | | Equipment | | <i>Inputs</i> worksheet. | multiplied by the equipment | | Replacement | | | replacement allowance | | • | | | specified on the <i>Inputs</i> | | | | | worksheet (D141). | | Column N | =SUM(K3:M | The cell equals the | The school's total funding for | | | 3) | sum of cells K3, | vocational education | | Equipment and | | L3, and M3. | equipment, supplies, and | | Supplies Cost | | | equipment replacement. | | | 1 | 1 | · • • • | ### Chapter 2 – Wyoming Funding Model Worksheets #### At-Risk The At-Risk worksheet counts the number of students that generate school level resources to serve at-risk students. The At-Risk worksheet utilizes several student-count proxies to generate the resources, including students designated as English Language Learner (ELL), students who qualify for the Federal free and reduced lunch program (FRL), and students considered "mobile." Students who are identified as ELL, FRL, or mobile are not necessarily the at-risk students to be served. Rather, the count of these students represents a proxy for the number of struggling or at-risk students in a school. Schools are expected to use the resources generated through these formulas to meet the needs of all students who need such services. Please see pages 42-55 of the report for a more detailed discussion about the use of these proxies. According to the WDE's Chapter 8 Rules and Regulations, the following definitions are used to identify ELL, FRL, and mobile students for the model: - English Language Learner (ELL) Student For purposes of calculating the funding model at-risk count, any student on October 1: - Who is newly enrolled in the district or who enrolled in the district after the State annual ELL assessment was given in the prior school year; and has been identified and evaluated by the district as being of limited English proficiency; or - o Who is returning to the district from the previous school year; and Please refer to Appendix A of this *Guidebook* as a flowchart illustrates how the at-risk proxy is determined for the model (http://www.k12.wy.us/F/Docs/AppendixA.pdf). - Who took the State's annual ELL assessment in the prior school year and has not yet achieved the "proficiency" level (grades K-2) or the "transitional" level (grades 3-12); or - Who has achieved the "proficiency" level (grades K-2) or the "transitional" level (grades 3-12), but is in the first or second year of monitoring. - Free and Reduced Lunch (FRL) Student For purposes of calculating the funding model at-risk count, any student within a school who is approved to participate in the free and reduced priced lunch program under the national school lunch program established by 42 U.S.C. 1751 et seq. and is enrolled in the school district on October 1. - Mobile Student For purposes of calculating the funding model at-risk count, a student who is enrolled in any grade six (6) through twelve (12), in a school after October 1 and prior to a predefined snapshot date as determined by the Department. Columns A through E provide school information, including the school's district ID number and name, school ID number and name, and the school's grade configuration, respectively. Columns G through S show each school's unduplicated population of the at-risk student proxy for kindergarten through grade twelve, respectively. Column T sums the at-risk proxy populations in each of the school's grades. Columns V through X calculate each school's elementary school (column V), middle school (column W) and high school (column X) at-risk proxy population and the formulas are described in Table 2.18. Table 2.18 – At-Risk | Position | Formula | Description | Comments | |-------------------------------------|--|--|--| | Column V Elementary At- Risk Proxy | =IF('School
Resources'!M
3=1,SUM(G3:
M3),SUM(G3:
:L3)) | If cell M3 on the <i>School Resources</i> worksheet equals "1" (indicating the elementary school serves 6 th grade), then sum the at-risk proxy population in columns G | If a school is deemed an elementary school and also serves 6 th grade students, the formulas take the 6 th grade students into account to determine the elementary atrisk count. | | | | (kindergarten) through M (6 th grade). If there is not a "1" in cell M3 of the <i>School Resources</i> worksheet, then sum columns G (kindergarten) through L (5 th grade). | | | Column W Middle At-Risk Proxy | =SUM(G3:S3
)-V3-X3 | Sum the at-risk proxy population in columns G (kindergarten) through column S (12 th grade) and subtract the elementary school at-risk proxy population (column V) and the high school at-risk proxy population (column X). | | | Column X | =IF(SUM(AD
M!N3:R3)=A | If the sum of the ADM in columns N | If the sum of a school's 8 th grade through 12 th grade ADM | | High At-Risk
Proxy | DM!S3,SUM(
O3:S3), IF(OR | (8 th grade) through R (12 th grade) on | is equal to the school's total ADM, then the at-risk | (SUM(ADM! F3:O3)=ADM !S3,SUM(AD M!G3:O3)=ADM!S3,SUM(ADM!H3:O3) =ADM!S3,SU M(ADM!I3:O 3)=ADM!S3,SUM(ADM!J 3:O3)=ADM!S3,SUM(AD M!K3:O3)=ADM!S3,SUM(ADM!L3:O3) =ADM!S3,SU M(ADM!M3: O3)=ADM!S3 ,SUM(ADM! N3:O3)=AD M!S3),SUM(Q3:S3),**SUM**(P3:S3))) the *ADM* worksheet equal the school's total ADM amount in column S of the *ADM* worksheet, then sum the at-risk proxy population in column O (8th grade) through column S (12th grade). If the first IF statement is a false argument, then the second IF statement is evaluated: If the sum of the ADM in column F (kindergarten) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet: Or If the sum of the ADM in column G (1st grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet: Or If the sum of the ADM in column H (2nd grade) through population will equal the sum of the
school's at-risk population in 8th through 12th grade. If the school's ADM in grades kindergarten through 9th grade equals the school's total ADM, then the at-risk population will equal the sum of the school's at-risk population in 10th grade through 12th grade; if not, the school's at-risk population will equal the sum of the school's at-risk population in 9th through 12th grade. O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; Or If the sum of the ADM in column I (3rd grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; Or If the sum of the ADM in column J (4th grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; Or If the sum of the ADM in column K (5th grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; Or If the sum of the ADM in column L (6th grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; Or If the sum of the ADM in column M (7th grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; Or If the sum of the ADM in column N (8th grade) through O (9th grade) of the *ADM* worksheet, equals the school's total ADM in column S of the *ADM* worksheet; If any of the IF OR statements is true, then Sum the at-risk proxy population in column Q (10th grade) through S (12th grade); Otherwise: Sum the at-risk | | proxy population in | | |--|---------------------------|--| | | column P (9 th | | | | grade) through S | | | | (12 th grade). | | Columns Z through AN of the *At-Risk* worksheet display each school's ELL population as of October 1 of each school year as reported on WDE684. Column AN totals the ELL population as reported in columns Z through AN. ## Chapter 2 - Wyoming Funding Model Worksheets ### Activities The model provides resources for elementary, middle and high schools to offer a range of co-curricular and extra-curricular activities (e.g., clubs, after school programs, bands, and organized sports). Resources for activities are calculated at the school level, and these calculations are found on the *Activities* worksheet of the model. As enacted by the Legislature and as stated in Attachment A, the model funds activities in the following manner: - Grades K-5 at the per ADM amount in cell D158 of the *Inputs* worksheet. - Grades 6-8 in accordance with the activities table located in columns AA through AC. The model generates funding at each school by matching the whole ADM (truncated), in grades 6-8 to the corresponding funding in columns AB and AC generated by the same number of ADM in the table. These amounts vary inversely with the number of ADM in grades 6-8. - Grades 9-12 in accordance with the activities table located in columns W through Y. The model generates funding at each school by matching the whole ADM (truncated), in grades 9-12 to the corresponding funding in columns X and Y generated by the same number of ADM in the table. These amounts vary inversely with the number of ADM in grades 9-12. - Alternative schools at the per ADM amount in cell D157 of the *Inputs* worksheet. The ADM amount for alternative schools is derived from the original amount recommended in the report for all schools. The *Activities* worksheet in the model provides basic school information in columns A through F including the school's district ID number and name, school ID number and name, grade configuration, and whether or not the school has an alternative school status, respectively. The formulas in columns A through K reference the *School Resources* worksheet to ensure consistent information. Columns M through O reference the *ADM* worksheet to ensure consistent information. The formulas calculating the activity amounts in columns R, S, T, and U are explained in Table 2.19 and are implemented by using activity option three (3) in cell D99 of the *Inputs* worksheet. Table 2.19 – Activities | Position | Formula | Description | Comments | |------------|----------------------------------|--------------------------------------|--| | Column R | =IF(F3="T",0,
IF(Inputs!\$D\$ | If cell F3 equals "T" (the school is | The formula funds grades K-5 activities at the per ADM | | Elementary | 99=1,0,IF(Inp | an alternative | amount in cell D158 of the | | Grade Band | uts!\$D\$99=3, | school), then | Inputs worksheet. | | Activities | M3*Inputs!\$ | column R provides | | | | D\$158,(H3*I | no activity | | | | nputs!\$D\$158 | resources. | | | |)))). | IC.1 C . IF | | | | | If the first IF | | | | | statement is a false | | | | | argument, then the | | | | | second IF statement | | | | | is evaluated: | | | | | If cell D99 on the | | | | | <i>Inputs</i> worksheet is | | | | | "1", then the | | | | | Activities worksheet | | | | | does not generate | | | | | activity resources. | | | | | If the second IF | | | | | statement is false, | | | | | then the third IF | | | | | statement is | | | | | evaluated: | | |-----------------|----------------------------------|---|--| | | | If cell D99 on the <i>Inputs</i> worksheet is "3", then multiply cell M3 by the amount in cell D158 of the <i>Inputs</i> worksheet. | | | | | If the third IF statement is false, then: | | | | | Cell H3 is multiplied by cell D158 of the <i>Inputs</i> worksheet. | | | Column S | =IF(F3="T",0, | If cell F3 equal "T" | This formula matches the | | Middle Grade | IF(Inputs!\$D\$
99=1,0,IF(Inp | (the school is an alternative school), | school's ADM (truncated) for grades 6-8 to the funding | | Band Activities | uts!\$D\$99=3, | then column S | amount associated with it in | | | (VLOOKUP(| provides no activity | the middle school activity table | | | N3,\$AA\$4:\$
AC\$1264,3)), | resources. | in column AC of the <i>Activities</i> worksheet. | | | (VLOOKUP(I | If the first IF | Worksheet. | | | 3,\$AA\$4:\$A | statement is a false | | | | C\$1264,3))))) | argument, then the second IF statement | | | | | is evaluated: | | | | | If cell D99 on the | | | | | <i>Inputs</i> worksheet is "1", then the | | | | | Activities worksheet | | | | | generates no | | | | | activity resources. | | | | | If the second IF | | | | | statement is false, | | | | | then the third IF statement is | | | | | evaluated: | | | | | If cell D99 on the <i>Inputs</i> worksheet is | | | | | "3", then the VLOOKUP function locates the middle school grade band ADM in column N, and matches its truncated value to ADM values in column AA. It then "looks up" the corresponding funding for that ADM in column AC, and populates column S with this value. | | |---|---|--|---| | | | Otherwise: The VLOOKUP function locates the middle school ADM in column I, and matches its truncated value to ADM values in column AA. It then "looks up" the corresponding funding for that ADM in column AC, and populates column S with this value. | | | Column T High School Grade Band Activities | =IF(F3="T",0,
IF(Inputs!\$D\$
99=1,0,IF(Inp
uts!\$D\$99=3,
(VLOOKUP(
O3,\$W\$4:\$Y
\$1604,3)),(VL
OOKUP(J3,\$
W\$4:\$Y\$160
4,3))))) | If cell F3 equal "T" (the school is an alternative school), then column T provides no activity resources. If the first IF statement is a false argument, then the second IF statement | This formula matches the (truncated) ADM for grades 9-12 to the funding amount associated with it in the high school activity table in column Y of the <i>Activities</i> worksheet. | is evaluated: If cell D99 on the *Inputs* worksheet is '1', then the *Activities* worksheet generates no activity resources. If the second IF statement is false, then the third IF statement is evaluated: If cell D99 on the Inputs worksheet is '3', then the **VLOOKUP** function locates the high school grade band ADM in column O, and matches its truncated value to ADM values in column W. It then "looks up" the corresponding funding for that ADM in column Y, and populates column T with this value. ### Otherwise: The VLOOKUP function locates the high school ADM in column J, and matches its truncated value to ADM values in column W. It then "looks up" the | Colours II | HE/AND/E2 | corresponding funding for that ADM in column Y, and populates column T with this value. | | |----------------------------|--|--|--| | Column U Total Activities | =IF(AND(F3
="T",OR(Inpu
ts!\$D\$99=2,I
nputs!\$D\$99=
3)),K3*Inputs
!\$D\$157,SU
M(R3:T3)) | If cell F3
equal "T" (the school is an alternative school) and the activities scenario option is "2" or "3" in cell D99 of the <i>Inputs</i> worksheet, then multiply cell K3 by the amount in cell D157 on the <i>Inputs</i> worksheet. | As the <i>Inputs</i> worksheet has "2" or "3" in cell D99, the formula uses the second or third option, multiplying the alternative schools ADM by cell D157 on the <i>Inputs</i> worksheet. | | | | If the first IF statement is a false argument, then the second IF statement is evaluated: Sum cells R3 through T3 (elementary, middle, and high school activity funding). | If the school is not an alternative school, add columns R, S, and T. | The per ADM activity amounts for all school grade-level configurations, elementary schools (grades K-5), middle schools (grades 6-8), high schools (grades 9-12), and alternative schools are adjusted annually by the ECA found in cell D161 of the *Inputs* worksheet. For elementary schools and alternative schools, the ECA adjustment is done by multiplying cell D161 of the *Inputs* worksheet by cells D158 and D157 of the *Inputs worksheet*. For high schools, the ECA adjustment is embedded in the values shown in column X, and column AB for middle schools. # Chapter 2 – Wyoming Funding Model Worksheets School Resources The *School Resources* worksheet computes the majority of the school level personnel resources, non-staff fiscal resources, and the cost of each of those resources for Wyoming schools. Columns A through E provide basic school information including the district ID, the name of the district, the school ID, the school name, and grade configuration of the school, respectively. Columns F through O provide data on school characteristics (i.e., the school's ADM from the *ADM* worksheet, whether the school is an alternative school, a small school, an elementary school that has a 6th grade, and the highest grade level served). Columns Q through CF calculate FTE personnel based on information included in columns F through O. Columns CH through EW calculate the total compensation of these personnel (from the *Salaries* worksheet), and Columns EY through FF calculate non-staff costs (i.e., supplies, equipment/technology, etc.) at the school level. The sum of all of these school level resources is calculated for each school in column FJ. Table 2.20 below describes how each of these resources is computed. **Table 2.20 — School Resources** | Position | Formula | Description | Comments | |----------------|-------------|--|---| | Column F | =IF(M3=1,SU | If cell M3 is "1", | If the school has been | | | M(ADM!F3:L | then sum columns | designated as an elementary | | Elementary ADM | 3),SUM(AD | F3 to L3 on the | school with 6 th grade ADM, | | | M!F3:K3,0)) | ADM worksheet. | add ADM from grades K to 6. | | | | If the first IF statement is a false argument, then: | If the school has not been designated as an elementary school with 6 th grade ADM, add ADM from grades K to 5. | | | | Sum columns F3 to | | | | | K3 on the <i>ADM</i> | | | | | worksheet. | | |----------------------|--|--|---| | Column G Middle ADM | =ADM!S3-
'School
Resources'!H3
-'School
Resources'!F3 | Subtract the ADM in cells F3 and H3 on the <i>School Resources</i> worksheet from the ADM found in cell S3 on the <i>ADM</i> worksheet. | This column subtracts elementary ADM and high school ADM from the total ADM to yield middle school ADM. | | Column H High ADM | =IF(SUM(AD M!N3:R3)=A DM!S3,SUM(ADM!N3:R3) ,IF(OR(SUM(ADM!F3:O3)=ADM!S3,SU M(ADM!G3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,SUM(ADM!I3:O3)=ADM!S3,O,SUM(ADM!I3:O3)=ADM!S3,O,SUM(ADM!I3:O3)=ADM!S3,O,SUM(ADM!I3:O3)=ADM!O3:R3))) | IF the sum of N3 through R3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, then sum cells N3 through R3 on the ADM worksheet. If the first IF statement is a false argument, then the second IF OR statement is evaluated: IF the sum of F3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of G3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the | If the configuration of the school is 8-12 then the High School ADM is calculated by summing the ADM from grades 8 through 12. If the configuration of the school is K-9, 1-9, 2-9, 3-9, 4-9, 5-9, 6-9, 7-9, or 8-9, then the high school ADM is zero. | | | | OR the sum of I3 through O3 on the | | | Column I | _CUM/ADMI | ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of J3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of K3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of L3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of M3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of N3 through O3 on the ADM worksheet, then enter "0.000". If the second IF statement is a false argument: Sum cells O3 through R3 on the ADM worksheet. | Since the configuration of the school is therefore 9-12, is the cell sums ADM from grades 9 through 12. | |----------|-------------------------|--|---| | Column I | =SUM(ADM!
\$F3:\$R3) | Sum cells F3
through R3 on the | This is the total ADM of the school that is used to fund the | | Total ADM | | ADM worksheet. | school's resources. | |---|---|---|---| | Column J Alternative School | F or T | Designates if the school is an approved alternative school. F equals "false" and T equals "true". | This cell is used to determine alternative schools. | | Column K Small School | =IF(I3<=Inpu
ts!\$D\$103,"T
","F") | IF cell I3 is less than or equal to the value in cell D103 on the <i>Inputs</i> worksheet, then cell I3 is "T". If the first IF statement is a false argument: Cell I3 is "F". | If a school's total ADM is less than or equal to 49, then the school has a "Small School" designation. | | Column L Small School District | [In isolated cells only and updated as necessary by the WDE] = IF(Inputs!\$D \$104=1,1,0) | If cell D104 on the <i>Inputs</i> worksheet equals "1" then the cell is "1". If the first IF statement is a false argument: The cell is "0". | This formula indicates when all schools in a district have 49 or fewer ADM. If a school has this indicator, then their teacher resources are
calculated at 1.5 FTE per 7 ADM. | | Column M 6 th Grade Elementary | =IF(AND(SU
M(ADM!M3:
R3)=0,ADM!
L3>0),1,0) | If the sum of cells M3 through R3 on the ADM worksheet equals 0 AND cell L3 on the ADM worksheet is greater than 0, then the cell is "1". If the first IF statement is a false argument: The cell is "0". | This formula indicates that an elementary school has 6 th grade in its configuration. | | Column O Highest | =IF(H3>0,"H ",IF(G3>0,"M ","E")) | If H3 is greater than "0", then O3 equals "H", | If there is high school ADM, then the highest component is "H". | | Component | | | | |--|--|---|---| | Component | | If the first IF statement is a false argument, then the 2 nd IF statement is evaluated: | If the highest grade ADM in
the school is designated as
middle ADM in column G, the
highest component is "M" | | | | IF G3>0, then O3 equals "M", | | | | | Otherwise: Cell O3 equals "E". | Otherwise the highest component is "E". | | Column Q Kindergarten Teacher FTEs | =IF(OR(\$J3=
"T",\$K3="T")
,0,ADM!F3/In
puts!\$D\$80) | If cell J3 is "T" OR cell K3 is "T", then cell Q3 is "0" If the first IF statement is a false argument: | If the school has been designated small or alternative, resource no kindergarten teachers. Otherwise, divide the kindergarten ADM by the model kindergarten class size (16). | | | | Divide cell F3 on
the <i>ADM</i> worksheet
by cell D80 on the
<i>Inputs</i> worksheet. | | | Column R 1 st Grade Teacher FTEs | =IF(OR(\$J3=
"T",\$K3="T")
,0,ADM!G3/I
nputs!\$D\$81) | If cell J3 is "T" OR cell K3 is "T", then cell R3 is "0". If the first IF statement is a false argument: | If the school has been designated small or alternative, resource no 1 st grade teachers. Otherwise, divide the 1 st grade ADM by the model 1 st grade class size (16). | | | | Divide cell G3 on the <i>ADM</i> worksheet by cell D81 on the <i>Inputs</i> worksheet. | | | Column S 2nd Grade Teacher FTEs | =IF(OR(\$J3=
"T",\$K3="T")
,0,ADM!H3/I
nputs!\$D\$82) | If cell J3 is "T" OR cell K3 is "T", then cell S3 is "0" If the first IF statement is a false argument: | If the school has been designated small or alternative, resource no 2 nd grade teachers. Otherwise, divide the 2 nd grade ADM by the model 2 nd grade class size (16). | | | | Divide Cell H3 on | | | | | d ADIC 11 | | |---------------|----------------|--------------------------|---| | | | the ADM worksheet | | | | | by cell D82 on the | | | | | <i>Inputs</i> worksheet. | | | Column T | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 3rd Grade | ,0,ADM!I3/In | cell T3 is "0". | resource no 3 rd grade teachers. | | Teacher FTEs | puts!\$D\$83) | | Otherwise, divide the 3 rd grade | | | | If the first IF | ADM by the model 3 rd grade | | | | statement is a false | class size (16). | | | | argument: | | | | | | | | | | Divide Cell I3 on | | | | | the <i>ADM</i> worksheet | | | | | by cell D83 on the | | | | | <i>Inputs</i> worksheet. | | | Column U | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | Column | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 4th Grade | ,0,ADM!J3/In | cell U3 is "0". | resource no 4 th grade teachers. | | Teacher FTEs | puts!\$D\$84) | cen 65 is 6. | Otherwise, divide the 4 th grade | | Teacher I ILs | pats: \pu\po\f | If the first IF | ADM by the model 4 th grade | | | | statement is a false | class size (16). | | | | | class size (10). | | | | argument: | | | | | Divide cell J3 on | | | | | | | | | | the ADM worksheet | | | | | by cell D84 on the | | | C 1 V | IE(OD (†I2 | Inputs worksheet. | TC (1 1 1 1 1 | | Column V | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 5th Grade | ,0,ADM!K3/I | cell V3 is "0". | resource no 5 th grade teachers. | | Teacher FTEs | nputs!\$D\$85) | | Otherwise, divide the 5 th grade | | | | If the first IF | ADM by the model 5 th grade | | | | statement is a false | class size (16). | | | | argument: | | | | | | | | | | Divide cell K3 on | | | | | the ADM worksheet | | | | | by cell D85 on the | | | | | <i>Inputs</i> worksheet. | | | Column W | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 6th Grade | ,0,IF(M3=1,A | cell W3 is "0". | resource no 6 th grade teachers. | | Teacher FTEs | DM!L3/Inputs | | If the school has been | | | !\$D\$95,ADM | If the first IF | configured an elementary | | | :\$D\$95,ADM | II the list II | | | | !L3/Inputs!\$D | statement is a false | school with 6 th grade ADM, | | | | second IF statement is evaluated: | the model 6 th grade class size (16) for elementary schools with a 6 th grade. Otherwise, | |---------------------------------------|-------------------------------|---|---| | | | If cell M3 is 1, then divide cell L3 on | divide the 6 th grade ADM by
the model 6 th grade class size | | | | the <i>ADM</i> worksheet by cell D95 on the <i>Inputs</i> worksheet. | for non-elementary schools (21). | | | | If the second IF statement is a false | | | | | argument: | | | | | Divide cell L3 on the <i>ADM</i> worksheet | | | | | by cell D86 on the <i>Inputs</i> worksheet. | | | Column X | =IF(OR(\$J3=
"T",\$K3="T") | If cell J3 is "T" OR cell K3 is "T", then | If the school has been designated small or alternative, | | 7 th Grade
Teacher FTEs | ,0,ADM!M3/I
nputs!\$D\$87) | cell X3 is "0". If the first IF | resource no 7 th grade teachers. Otherwise, divide the 7 th grade | | | | statement is a false argument: | ADM by the model 7 th grade class size (21). | | | | Divide Cell M3 on
the <i>ADM</i> worksheet
by cell D87 on the
<i>Inputs</i> worksheet. | | | Column Y | =IF(OR(\$J3=
"T",\$K3="T") | If cell J3 is "T" OR cell K3 is "T", then | If the school has been designated small or alternative, | | 8th Grade
Teacher FTEs | ,0,ADM!N3/I
nputs!\$D\$88) | cell Y3 is "0". | resource no 8 th grade teachers. Otherwise, divide the 8 th grade | | | | If the first IF statement is a false argument: | ADM by the model 8 th grade class size (21). | | | | Divide Cell N3 on the <i>ADM</i> worksheet | | | | | by cell D88 on the <i>Inputs</i> worksheet. | | | Column Z | =IF(OR(\$J3=
"T",\$K3="T") | If cell J3 is "T" OR cell K3 is "T", then | If the school has been designated small or alternative, | | 9th Grade
Teacher FTEs | ,0,ADM!O3/I
nputs!\$D\$89) | cell Z3 is "0". | resource no 9 th grade teachers.
Otherwise, divide the 9 th grade | | | | If the first IF | ADM by the model 9 th grade | | | | statement is a false | class size (21). | |--------------|--------------------|--------------------------|---| | | | argument: | Class SIZC (21). | | | | argument. | | | | | Divide Cell O3 on | | | | | the ADM worksheet | | | | | by cell D89 on the | | | | | <i>Inputs</i> worksheet. | | | Column AA | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 10th Grade | ,0,ADM!P3/In | cell AA3 is "0". | resource no 10 th grade | | Teacher FTEs | puts!\$D\$90) | IC.1 C . IF | teachers. Otherwise, divide the | | | | If the first IF | 10 th grade ADM by the model | | | | statement is a false | 10 th grade class size (21). | | | | argument: | | | | | Divide Cell P3 on | | | | | the <i>ADM</i> worksheet | | | | | by cell D90 on the | | | | | <i>Inputs</i> worksheet. | | | Column AB | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 11th Grade | ,0,ADM!Q3/I | cell AB3 is "0". | resource no 11 th grade | | Teacher FTEs | nputs!\$D\$91) | | teachers. Otherwise, divide the | | | | If the first IF | 11 th grade ADM by the model | | | | statement is a false | 11 th grade class size (21). | | | | argument: | | | | | Divide Cell Q3 on | | | | | the <i>ADM</i> worksheet | | | | | by cell D91 on the | | | | | <i>Inputs</i> worksheet. | | | Column AC | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T", then | designated small or alternative, | | 12th Grade | ,0,ADM!R3/I | cell V3 is "0". | resource no 12 th grade | | Teacher FTEs | nputs!\$D\$92) | TO 1 01 | teachers. Otherwise, divide the | | | | If the first IF | 12 th grade ADM by the model | | | | statement is a false | 12 th grade class size (21). | | | | argument: | | | | | Divide Cell R3 on | | | | | the ADM worksheet | | | | | by cell D92 on the | | | | | <i>Inputs</i> worksheet. | | | Column AD | =IF(M3=1,SU | If cell M3 is "1", | If a school has a 6 th grade | | | 11 (1115 1,00 | | | | | M(Q3:W3), S | then sum cells Q3 | elementary classroom, sum | | School Teacher
FTEs | | If the first IF statement is a false argument: | 6. Otherwise, sum teacher FTEs from grades K-5. | |-------------------------------
---|---|---| | | | Sum cells Q3 through V3. | | | Column AE | =SUM(Q3:A
C3)-AD3- | Sum cells Q3
through AC3 and | Sum all regular classroom teacher FTEs and subtract the | | Middle School
Teacher FTEs | AF3 | subtract cells AD3 and AF3. | elementary and high school
teachers to arrive at the sum of
middle school teacher FTEs. | | Column AF | =IF(SUM(AD
M!N3:R3)=A | IF the sum of N3 through R3 on the | If the configuration of the school is 8-12 then the high | | High School
Teacher FTEs | DM!S3,SUM(
Y3:AC3),IF(
OR(SUM(AD
M!F3:O3)=A
DM!S3,SUM(
ADM!G3:O3) | ADM worksheet equals the amount in cell S3 on the ADM worksheet, then sum cells Y3 through AC3. | school teacher FTE count is calculated with teachers from grades 8 through 12. | | | =ADM!S3,SU
M(ADM!H3:
O3)=ADM!S3
,SUM(ADM!I
3:O3)=ADM!
S3,SUM(AD
M!J3:O3)=A
DM!S3,SUM(
ADM!K3:O3)
=ADM!S3,SU
M(ADM!L3:
O3)=ADM!S3
,SUM(ADM!
M3:O3)=AD
M!S3,SUM(A
DM!N3:O3)=
ADM!S3),SU
M(AA3:AC3)
,SUM(Z3:AC
3))) | If the first IF statement is a false argument, then the second IF statement is evaluated: IF the sum of F3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of G3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of H3 | If the configuration of the school is K-9, 1-9, 2-9, 3-9, 4-9, 5-9, 6-9, 7-9, or 8-9, then sum grades 10 through 12 teacher FTEs. | | | | through O3 on the <i>ADM</i> worksheet equals the amount in cell S3 on the <i>ADM</i> worksheet, OR the sum of I3 | | | | | through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of J3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of K3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of L3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of M3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, OR the sum of N3 through O3 on the ADM worksheet equals the amount in cell S3 on the ADM worksheet, then enter "0.000". If the second IF statement is a false argument: | Since the configuration of the school is 9-12, the cell sums grades 9 through 12 teacher FTEs. | |-----------|------------------|---|--| | | SID VOCA | Sum cells O3
through R3 on the
<i>ADM</i> worksheet. | FTEs. | | Column AG | =SUM(Q3:A
C3) | Sum cell Q3
through AC. | Add all regular classroom teacher FTEs. | | Total (Regular Classroom FTEs) Column AI Elementary School Specialist Teacher FTEs | =Inputs!\$D\$3
9*AD3 | Multiply cell D39 on the <i>Inputs</i> worksheet by cell AD3. | Elementary school specialist teacher FTEs are calculated by multiplying the number of regular elementary school classroom teacher FTEs by | |---|--|---|---| | Column AJ Middle School Specialist Teacher FTEs | =Inputs!\$D\$4
0*AE3 | Multiply cell D40 on the <i>Inputs</i> worksheet by cell AE3. | Middle school specialist teacher FTEs are calculated by multiplying the number of regular middle school classroom teacher FTEs by 33%. | | Column AK High School Specialist Teacher FTEs | =Inputs!\$D\$4
1*AF3 | Multiply cell D41
on the <i>Inputs</i>
worksheet by cell
AF3. | High school specialist teacher FTEs are calculated by multiplying the number of regular high school classroom teacher FTEs by 33%. | | Column AL Additional Vocational Education Teacher FTEs | =IF(OR(\$J3=
"T",\$K3="T")
,0,'Voc
Ed'!I3) | If cell J3 is "T" OR cell K3 is "T", then cell AL3 is "0". If the first IF statement is a false argument: Cell AL3 references cell I3 on the <i>Voc Ed</i> worksheet. | If the school has been designated small or alternative, resource no additional vocational education teacher FTEs. Otherwise, populate the cell with the additional vocational education teacher FTEs calculated on the <i>Voc Ed</i> worksheet. | | Column AM Total (Specialist Teacher FTEs) | =SUM(AI3:A
L3) | Sum cell AI3
through AL3. | Add elementary school specialist teacher FTEs, middle school specialist teacher FTEs, high school specialist teacher FTEs, and additional vocational education teacher FTEs to calculate the total specialist teacher FTEs. | | Column AO Additional Minimum Elementary School Teacher | =IF(OR(\$J3=
"T",\$K3="T",
\$F3=0,Inputs!
\$D\$72=1,Inp
uts!\$D\$74<=
\$AD3+\$AI3), | If cell J3 is "T" OR cell K3 is "T", OR cell F3 is "0", OR cell D72 on the <i>Inputs</i> worksheet is "1",OR cell D74 on | If the school has been designated small, or designated as an alternative school, or has no elementary school ADM, or the number of regular and specialist teachers generated | | FTEs | 0,IF(AND(\$F
3>0,\$F3<=Inp
uts!\$D\$103,In
puts!\$D\$72=2
),\$F3/Inputs!\$
D\$94-
(\$AD3+\$AI3)
,Inputs!\$D\$74
-
(\$AD3+\$AI3)
)) | the <i>Inputs</i> worksheet is less than or equal to the sum of cells AD3 and AI3, then cell AO3 is "0". | by the model for the elementary school is greater than the minimum number of teachers (6), then the school is resourced no additional teachers, as the school has more than the minimum number of elementary school teachers or has a small or alternative school designation. | |----------------|--|---|--| | | | If the first IF statement is a false argument, then the second IF statement is evaluated: If cell F3 is greater than 0 AND cell F3 is less than or equal to cell D103 on the <i>Inputs</i> worksheet AND cell D72 on the <i>Inputs</i> worksheet is 2, then cell AO3 equals cell F3 divided by cell D94 on the <i>Inputs</i> worksheet minus the sum of cells AD3 and AI3. | Otherwise, if the elementary school ADM is between '1' and '49', and the <i>Inputs</i> worksheet has option 2 selected (minimums for each elementary, middle and high school with small school adjustment at each level), then this cell resources additional teacher FTEs by dividing the elementary ADM by 7 and subtracting out the regular classroom and specialist teachers resourced by the model. | | | | If the second IF statement is a false argument: Subtract cells AD3 and AI3 from cell | Otherwise, subtract the regular classroom and specialist teachers resourced by the model from the minimum teacher amount for elementary schools (6). | | | | D74 on the <i>Inputs</i> worksheet. | | | Column AP | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | Additional | "T",\$K3="T",
Inputs!\$D\$72 | cell K3 is "T" OR cell D72 on the | designated small, or designated as an alternative school, or has | | Minimum Middle | =1,\$G3=0,Inp | <i>Inputs</i> worksheet is | no middle school ADM, or the | |
School Teacher | uts!\$D\$75<= | "1" OR cell G3 is | number of regular and | | FTEs | \$AE3+\$AJ3), | "0" OR cell D75 on | specialist teachers generated | 0,IF(Inputs!\$ D\$72=2,IF(A ND(\$G3>0,\$ G3<=Inputs!\$ D\$103),\$G3/I nputs!\$D\$94(\$AE3+\$AJ3) ,Inputs!\$D\$75 -(\$AE3+\$AJ3) the *Inputs* worksheet is less than or equal to the sum of cells AE3 and AJ3, then cell AP3 is "0". If the first IF statement is a false argument, then the second IF statement is evaluated: If cell D72 on the *Inputs* worksheet is "2". If the second IF statement is a true argument, then the third IF statement is evaluated: If cell G3 is greater than 0 AND cell G3 is less than or equal to cell D103 on the *Inputs* worksheet, then cell AP3 is cell G3 divided by cell D94 on the *Inputs* worksheet minus cells AE3 and AJ3. If the first, second, and third IF statements are false arguments: Subtract cells AE3 and AJ3 from cell D75 on the *Inputs* by the model for middle schools is greater than the minimum number of teachers (8), then the school is resourced no additional teachers as the school has more than the minimum number of middle school teachers or has a small or alternative school designation. If the *Inputs* worksheet has option 2 selected (minimums for each elementary, middle and high school with small school adjustment at each level) then check the next IF statement. If the middle school ADM is between 1 and 49, then additional teachers are resourced by dividing the middle school ADM by 7 and subtracting the regular classroom and specialist teachers generated by the model. Otherwise, subtract out the regular classroom and specialist teachers resourced by the model from the minimum teacher amount for middle schools (8). | | | worksheet. | | |----------------|------------------|----------------------------|----------------------------------| | Column AQ | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T", | cell K3 is "T" OR | designated small, or designated | | Additional | Inputs!\$D\$72 | cell D72 on the | as an alternative school, or has | | Minimum High | =1,\$H3=0,Inp | <i>Inputs</i> worksheet is | no high school ADM, or the | | School Teacher | uts!\$D\$76<= | "1" OR cell H3 is | number of regular and | | FTEs | \$AF3+\$AK3 | "0" OR cell D76 on | specialist teachers generated | | | +AL3),0,IF(In | the <i>Inputs</i> | by the model for high schools | | | puts!\$D\$72=2 | worksheet is less | is greater than the minimum | | | ,IF(AND(\$H3 | than or equal to the | number of teachers (10), then | | | >0,\$H3<=Inp | sum of cells AF3, | the school is resourced no | | | uts!\$D\$103),\$ | AK3, and AL3, | additional teachers as the | | | H3/Inputs!\$D | then cell AQ3 is | school has more than the | | | \$94- | "0" | minimum number of high | | | (\$AF3+\$AK3 | | school teachers or has a small | | | +\$AL3),Input | | or alternative school | | | s!\$D\$76- | | designation. | | | (\$AF3+\$AK3 | | | | | +\$AL3)))) | If the first IF | If cell D72 on the <i>Inputs</i> | | | ,,,, | statement is a false | worksheet has option 2 | | | | argument, then the | selected (minimums for each | | | | second IF statement | elementary, middle and high | | | | is evaluated: | school with small school | | | | | adjustment at each level) then | | | | If cell D72 on the | check the next IF statement. | | | | <i>Inputs</i> worksheet is | | | | | 2. | | | | | | | | | | If the second IF | If the high school ADM is | | | | statement is a true | between 1 and 49, then | | | | argument, then the | additional teachers are | | | | third IF statement | resourced by dividing the high | | | | is evaluated: | school ADM by 7 and | | | | | subtracting out the regular | | | | If cell H3 is greater | classroom and specialist | | | | than "0" AND cell | teachers, including vocational | | | | H3 is less than or | education, generated by the | | | | equal to cell D103 | model. | | | | on the <i>Inputs</i> | | | | | worksheet, then cell | | | | | AQ3 is cell H3 | | | | | divided by cell D94 | | | | | on the <i>Inputs</i> | | | | | worksheet minus | | | | | cells AF3, AK3, | | | | | and AL3. | | | | | If the first, second, and/or third IF statements are false arguments: | Otherwise, subtract the regular classroom and specialist (including vocational education) teachers resourced by the model from the minimum teachers for high | |-------------------------------------|--|--|--| | | | Subtract cells AF3,
AK3, and AL3
from cell D76 on
the <i>Inputs</i>
worksheet. | schools (10). | | Column AS Total Additional Minimum | =SUM(AO3:
AR3) | Sum cells AO3 through AR3. | Sum the additional minimum teacher FTEs in elementary, middle, high, and secondary schools. | | Teachers | | | | | Column AU Alternative | =IF(\$J3="T",
\$I3/Inputs!\$D
\$93,0) | If cell J3 is "T",
then divide cell I3
by cell D93 on the | If a school is designated as an alternative school, divide the total school ADM by 7. | | School Teachers | Ψ,5,0) | Inputs worksheet. | total sensor ribin by 7. | | | | If the first IF statement is a false argument, then: | | | | | Cell AU is "0". | | | Column AV Small School Teachers | =IF(L3=1,(I3/7)*1.5,IF(\$J3
="T",0,IF(AND(\$K3="T",(\$I3/Inputs!\$D\$94)>=1),\$I3/Inputs!\$D\$94, | If cell L3 is 1, then divide cell I3 by 7 and multiply by 1.5. | If a school is in a district where all the schools in the district have 49 or fewer ADM (small school district), the school is resourced 1.5 FTE teachers per 7 ADM. | | | IF(AND(\$K3
="T",(\$I3/Inp
uts!\$D\$94)<1
),1,0)))) | If the first IF statement is a false argument, then the second IF statement is evaluated: | If a school is an alternative school, then the cell is zero. | | | | If cell J3 is "T",
then cell AV3 is
"0" | | | | | If the second IF statement is a false argument, then the | If a school is not in a small school district and has 49 or fewer ADM, the school is | | Column AW | =SUM(AU3: | third IF statement is evaluated: If cell K3 is "T" AND cell I3 divided by D94 on the Inputs worksheet is greater than or equal to 1, then divide cell I3 by cell D94 on the Inputs worksheet. If the third IF statement is a false argument, then the fourth IF statement is evaluated: If cell K3 is "T" AND cell I3 divided by cell D94 on the Inputs worksheet is less than "1", then cell AV3 is "1". Otherwise: Cell AV3 is 0. Sum cells AU3 | resourced at 1 teacher FTE per 7 ADM, with a minimum of 1 teacher FTE. Total teacher FTEs generated | |---|---|---|---| | Total Other Teacher (small and alternative school) FTEs | =SUM(AU3:
AV3) | Sum cells AU3
through AV3. | Total teacher FTEs generated through the alternative school and small school formulas. | | Column AY Elementary School Instructional Facilitator FTEs | =IF(OR(\$J3=
"T",\$K3="T",
Inputs!\$D\$23
2=0,O3="M",
O3="H"),
0,(F3*1.5/288
)) | If cell J3 is "T" OR cell K3 is "T" OR cell D232 on the <i>Inputs</i> worksheet is 0 OR cell O3 is "M" OR cell O3is "H", then cell AY3 is 0. | If the school has been designated small, or designated alternative, or the instructional facilitator resource formula is turned off (which is current Wyoming policy), then the model does not provide instructional facilitator resources. | | | | If the first IF statement is a false argument, then: Multiply cell F3 by 1.5 and divide by 288. | Otherwise, resource instructional facilitators at the rate of 1.5 FTEs per 288 elementary school ADM. | |---|---|--|---| | Column AZ Middle School Instructional Facilitator FTEs | =IF(OR(\$J3=
"T",\$K3="T",
Inputs!\$D\$23
2=0,O3="E",
O3="H"),
0,(SUM(F3:G
3)*1.5/315)) | If cell J3 is "T" OR cell K3 is "T" OR cell D232 on the <i>Inputs</i> worksheet is "0" OR cell O3 is "E" OR cell O3is "H", then cell AZ3 is "0". | If the school has been designated small, or designated alternative, or the instructional facilitator resource formula is turned off (which is current Wyoming policy), then the model does not provide instructional facilitator resources. | | | | If the first IF statement is a false argument, then: Multiply the sum of cells F3 through G3 by 1.5 and divide by 315. | Otherwise, resource instructional facilitators at the rate of 1.5 FTEs per 315 elementary and middle school ADM. | | Column
BA High School Instructional Facilitator FTEs | =IF(OR(\$J3=
"T",\$K3="T",
Inputs!\$D\$23
2=0,O3="E",
O3="M"),
0,(SUM(F3:H
3)*1.5/315)) | If cell J3 is "T" OR cell K3 is "T" OR cell D232 on the <i>Inputs</i> worksheet is "0" OR cell O3 is "E" OR cell O3is "M", then cell BA3 is "0". | If the school has been designated small, designated alternative, or the instructional facilitator resource formula is turned off (which is current Wyoming policy), then the model does not provide instructional facilitator resources. | | | | If the first IF statement is a false argument, then: Multiply the sum of cells F3 through H3 by 1.5 and divide by 315. | Otherwise, resource instructional facilitators at the rate of 1.5 FTEs per 315 elementary, middle, and high school ADM. | | Column BB | =IF(OR(\$J3=
"T",\$K3="T") | If cell J3 is "T" OR cell K3 is "T" then | If the school has been designated small or alternative, | | Γ | T | | T | |---------------|---------------------------------------|-----------------------|----------------------------------| | Elementary | ,0,'At- | cell BB3 is "0". | then the model does not | | School Tutor | Risk'!V3/100) | | provide tutor resources. | | FTEs | | | | | | | If the first IF | Otherwise, this formula | | | | statement is a false | provides 1 tutor per 100 at-risk | | | | argument, then: | elementary school students. | | | | | | | | | Divide the cell V3 | | | | | on the <i>At-Risk</i> | | | | | worksheet by 100. | | | Column BC | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | Column BC | "T",\$K3="T") | cell K3 is "T" then | designated small or alternative, | | Middle School | | cell BC3 is "0". | then the model does not | | | ,0,'At-
Risk'!W3/100 | cell bC3 is 0. | | | Tutor FTEs | KISK!W 3/100 | | provide tutor resources. | | |) | If the Court II | Otherwise this C 1 | | | | If the first IF | Otherwise, this formula | | | | statement is a false | provides 1 tutor per 100 at-risk | | | | argument, then: | middle school students. | | | | | | | | | Divide the cell W3 | | | | | on the <i>At-Risk</i> | | | | | worksheet by 100. | | | Column BD | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school has been | | | "T",\$K3="T") | cell K3 is "T" then | designated small or alternative, | | High School | ,0,'At- | cell BD3 is "0". | then the model does not | | Tutor FTEs | Risk'!X3/100) | | provide tutor resources. | | | | | | | | | If the first IF | Otherwise, this formula | | | | statement is a false | provides 1 tutor per 100 at-risk | | | | argument, then: | high school students. | | | | | | | | | Divide the cell X3 | | | | | on the <i>At-Risk</i> | | | | | worksheet by 100. | | | Column BE | =IF(OR(\$J3= | If cell J3 is "T" OR | If tutor resources do not meet 1 | | | "T",\$K3="T") | cell K3 is "T" then | tutor for each prototypical 288 | | Minimum Tutor | ,0,IF(AND(O | cell BE3 is "0". | elementary school ADM, 315 | | FTEs | 3="E", | COLDED IS U. | middle school ADM, or 315 | | 1 ILS | · · · · · · · · · · · · · · · · · · · | If the first IF | | | | SUM(BB3:B | | high school ADM, then the | | | D3)<1/288*F | statement is a false | model will provide at least | | | 3),1/288*F3- | argument, then the | these minimum tutor FTEs at | | | SUM(BB3:B | second IF statement | the highest level of the school, | | | D3),IF(AND(| is evaluated: | assuming the school does not | | | O3="M", | | have a small or alternative | | | SUM(BB3:B | If cell O3 is "E" | school designation. | | | D3)<1/315*S | AND the sum of | | UM(F3:G3)), 1/315* SUM(F3:G3)-SUM(BB3:B D3),IF(AND(O3="H",SUM (BB3:BD3)<1 /315*SUM(F3 :H3)),1/315*S UM(F3:H3)-SUM(BB3:B D3),0)))) cells BB3 through BD3 is less than 1 divided by 288 multiplied by cell F3, then cell BE3 equals 1 divided by 288 multiplied by cell F3 minus the sum of cells BB3 through BD3. If the second IF statement is a false argument, then the third IF statement is evaluated: If cell O3 is "M" AND the sum of cells BB3 through BD3 is less than 1 divided by 315 multiplied by the sum of cells F3 through G3, then cell BE3 equals 1 divided by 315 multiplied by the sum of cells F3 through G3 minus the sum of cells BB3 through BD3. If the third IF statement is a false argument, then the fourth IF statement is evaluated: If cell O3 is "H" AND the sum of cells BB3 through BD3 is less than 1 divided by 315 multiplied by the sum of cells F3 | | | through H3, then cell BE3 equals 1 divided by 315 multiplied by the sum of cells F3 through H3 minus the sum of cells BB3 through BD3. Otherwise: Cell BE3 equals "0". | | |---------------------------|--|--|---| | Column BF ELL Tutor FTEs | =IF(OR(\$J3=
"T",\$K3="T")
,0,'At-
Risk'!AN3/10
0) | If cell J3 is "T" OR cell K3 is "T" then cell BF3 is "0". | If the school has been designated small or alternative, then the model does not provide English Language Learner (ELL) resources. | | | | If the first IF statement is a false argument, then: | Otherwise, this formula provides 1 tutor FTE per 100 ELL students. | | | | Divide the cell AN3 on the <i>At-Risk</i> worksheet by 100. | | | Column BG | =IF(OR(\$J3= | If cell J3 is "T" OR | The model generates summer | | | "T",\$K3="T") | cell K3 is "T" then | school resources based on the | | Summer School | ,0,IF(Inputs!\$ | cell BG3 is "0". | number of at-risk students in a | | FTEs | D\$55="K- | IC 41 Count II | school and certain parameters | | | 12",0.25*SU
M('At- | If the first IF statement is a false | found on the <i>Inputs</i> worksheet. The sections in this formula | | | Risk'!\$G3:\$S | argument, then the | are identical to one another | | | 3)*Inputs!\$D | second IF statement | except that they offer the | | | \$56/Inputs!\$D | is evaluated: | opportunity to serve different | | | \$57,IF(Inputs! | | grades of students. Current | | | \$D\$55="K- | If cell D55 on the | Wyoming policy funds | | | 5",0.25*SUM | <i>Inputs</i> worksheet is | summer school through a | | | ('At- | "K-12", then | categorical grant, therefore | | | Risk'!\$G3:\$L 3)*Inputs!\$D | multiply .25 by the sum of cells G3 | these formulas do not trigger model generated summer | | | \$56/Inputs!\$D | through S3 on the | school resources. | | | \$57,IF(Inputs! | At-Risk worksheet, | sensor resources. | | | \$D\$55="4- | multiply by cell | | | | 5",0.25*SUM | D56 on the <i>Inputs</i> | | | | ('At- | worksheet and | | | Risk'!\$K3:\$L | divide by cell D57 | | |-----------------|----------------------------|--| | 3)*Inputs!\$D | on the <i>Inputs</i> | | | \$56/Inputs!\$D | worksheet. | | | \$57,IF(Inputs! | | | | \$D\$55="6- | If the second IF | | | 8",0.25*SUM | statement is a false | | | ('At- | argument, then the | | | Risk'!\$M3:\$O | third IF statement is | | | 3)*Inputs!\$D | evaluated: | | | \$56/Inputs!\$D | | | | \$57,IF(Inputs! | If cell D55 on the | | | \$D\$55="9- | <i>Inputs</i> worksheet is | | | 12",0.25*SU | "K-5", then | | | M('At- | multiply .25 by the | | | Risk'!\$P3:\$S3 | sum of cells G3 | | |)*Inputs!\$D\$ | through L3 on the | | | 56/Inputs!\$D\$ | At-Risk worksheet, | | | 57,"")))))) | multiply by cell | | | ,,,,,, | D56 on the <i>Inputs</i> | | | | worksheet and | | | | divide by cell D57 | | | | on the <i>Inputs</i> | | | | worksheet. | | | | | | | | If the third IF | | | | statement is a false | | | | argument, then the | | | | fourth IF statement | | | | is evaluated: | | | | 15 Craidatea. | | | | If cell D55 on the | | | | Inputs worksheet is | | | | "4-5", then multiply | | | | .25 by the sum of | | | | cells K3 through L3 | | | | on the <i>At-Risk</i> | | | | | | | | worksheet, multiply | | | | by cell D56 on the | | | | Inputs worksheet | | | | and divide by cell | | | | D57 on the <i>Inputs</i> | | | | worksheet. | | | | If the fourth ID | | | | If the fourth IF | | | | statement is a false | | | | argument, then the | | | | | fifth IF statement is evaluated: | | |----------------------|------------------------------|--|--| | | | If cell D55 on the | | | | | Inputs worksheet is | | | | | "6-8", then multiply | | | | | .25 by the sum of | | | | | cells M3 through | | | | | O3 on the <i>At-Risk</i> worksheet, multiply | | | | | by cell D56 on the | | | | | Inputs worksheet | | | | | and divide by cell | | | | | D57 on the <i>Inputs</i> | | | | | worksheet. | | | | | If the fifth IF | | | | | statement is a false | | | | | argument, then the | | | | | sixth IF statement is | | | | | evaluated: | | | | | If cell D55 on the | | | | | <i>Inputs</i> worksheet is | | | | | "9-12", then | | | | | multiply .25 by the sum of cells P3 | | | | | through S3 on the | | | | | At-Risk worksheet, | | | | | multiply by cell | | | | | D56 on the <i>Inputs</i> | | | | | worksheet and | | | | | divide by cell D57 on the <i>Inputs</i> | | | | | worksheet. | | | | | | | | | | Otherwise | | | | | Cell BG3 equals " | | | | | -". | | | Column BH | =IF(OR(\$J3= | If cell J3 is "T" OR | The model generates extended | | Extended Day | "T",\$K3="T") | cell K3 is "T" then | day program resources based | | Extended Day
FTEs | ,0,IF(Inputs!\$
D\$61="K- | cell BG3 is "0". | on the count of at-risk students in a school and certain | | | 12",0.25*SU | If the first IF | parameters found on the <i>Inputs</i> | | | M('At- | statement is a false | worksheet. The sections in this | Risk'!\$G3:\$S 3)*Inputs!\$D \$62/Inputs!\$D \$63,IF(Inputs! \$D\$61="K-5",0.25*SUM ('At-Risk'!\$G3:\$L 3)*Inputs!\$D \$62/Inputs!\$D \$63,IF(Inputs! \$D\$61="4-5",0.25*SUM ('At-Risk'!\$K3:\$L 3)*Inputs!\$D \$62/Inputs!\$D \$63,IF(Inputs!
\$D\$61="6-8",0.25*SUM ('At-Risk'!\$M3:\$O 3)*Inputs!\$D \$62/Inputs!\$D \$63,IF(Inputs! \$D\$61="9-12",0.25*SU M('At-Risk'!\$P3:\$S3)*Inputs!\$D\$ 62/Inputs!\$D\$ 63,"---")))))) argument, then the second IF statement is evaluated: If cell D61 on the *Inputs* worksheet is "K-12", then multiply .25 by the sum of cells G3 through S3 on the *At-Risk* worksheet, multiply by cell D62 on the *Inputs* worksheet and divide by cell D63 on the *Inputs* worksheet. If the second IF statement is a false argument, then the third IF statement is evaluated: If cell D61 on the *Inputs* worksheet is "K-5", then multiply .25 by the sum of cells G3 through L3 on the *At-Risk* worksheet, multiply by cell D62 on the *Inputs* worksheet and divide by cell D63 on the *Inputs* worksheet. If the third IF statement is a false argument, then the fourth IF statement is evaluated: If cell D61 on the *Inputs* worksheet is formula are identical to one another except that they offer the opportunity to serve different grades of students. Current Wyoming policy funds these resources through a categorical grant, therefore these formulas do not trigger model generated extended day program resources. "4-5", then multiply .25 by the sum of cells K3 through L3 on the *At-Risk* worksheet, multiply by cell D62 on the *Inputs* worksheet and divide by cell D63 on the *Inputs* worksheet. If the fourth IF statement is a false argument, then the fifth IF statement is evaluated: If cell D61 on the *Inputs* worksheet is "6-8", then multiply .25 by the sum of cells M3 through O3 on the *At-Risk* worksheet, multiply by cell D62 on the *Inputs* worksheet and divide by cell D63 on the *Inputs* worksheet. If the fifth IF statement is a false argument, then the sixth IF statement is evaluated: If cell D61 on the *Inputs* worksheet is "9-12", then multiply .25 by the sum of cells P3 through S3 on the *At-Risk worksheet*, multiply by cell D62 on the *Inputs* worksheet and | | | divide by cell D63 | | |--------------------------|-------------------------------|--|---| | | | on the <i>Inputs</i> | | | | | worksheet. | | | | | | | | | | Otherwise | | | | | | | | | | Cell BG3 equals " | | | | | -". | | | Column BI | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school is designated as a | | T1 . | "T",\$K3="T", | cell K3 is "T" OR | small school or an alternative | | Elementary | F3=0, | cell F3 is "0" OR | school or if the highest grade | | School Librarian
FTEs | O3="M", | cell O3 is "M" OR | component is middle school or | | FIES | O3="H"),0,1/
288*F3) | cell O3 is "H", then cell BI3 is 0. | high school, or if no elementary school ADM | | | 200 13) | cell DIS is 0. | exists, the model does not | | | | | generate elementary school | | | | | librarian resources. | | | | | | | | | If the first IF | Otherwise, the school receives | | | | statement is a false | 1 librarian | | | | argument, then: | FTE per 288 ADM. | | | | | | | | | Divide 1 by 288 | | | | | and multiply by cell | | | Column DI | IE(OD/¢I2 | F3. | If the school is designated as a | | Column BJ | =IF(OR(\$J3=
"T",\$K3="T", | If cell J3 is "T" OR cell K3 is "T" OR | If the school is designated as a small school or an alternative | | Middle School | G3=0,O3="H | cell G3 is "0" OR | school or if the highest grade | | Librarian FTEs | ",O3="E"),0, I | cell O3 is "H" OR | component is elementary | | Liorarian 1 1 Ls | F(SUM(F3:G | cell O3 is "E", then | school or high school, or if no | | | 3)<105,1/105 | cell BI3 is "0". | middle school ADM exists, the | | | *SUM(F3:G3 | | model generates no middle | | |),IF(SUM(F3: | | school librarian resources. | | | G3)>630,1/63 | | | | | 0*SUM(F3:G | If the first IF | This formula resources 1 | | | 3),1))) | statement is a false | librarian FTE if the school is | | | | argument, then the | between 105 and 630 ADM. | | | | second IF statement | Below 105 ADM and above | | | | is evaluated: | 630 ADM this 1 librarian FTE | | | | If the sum of cells | is prorated down or up, | | | | F3 through G3 is | respectively. | | | | less than 105, then | | | | | cell BJ3 is 1 | | | | | divided by 105 | | | | | √ = = | | | sum of cells F3 | Column BK High School Librarian FTEs | =IF(OR(\$J3=
"T",\$K3="T",
H3=0,O3="E",
O3="M"),0,I
F(SUM(F3:H
3)<105,1/105
*SUM(F3:H3),IF(SUM(F3:
H3)>630,1/63
0*SUM(F3:H
3),1))) | argument, then the third IF statement is evaluated: If the sum of cells F3 through G3 is greater than 630, then cell BJ3 is 1 divided by 630 multiplied by the sum of cells F3 through G3. If the third IF statement is a false argument, then: Cell BJ3 is 1 If cell J3 is "T" OR cell K3 is "T" OR cell K3 is "T" OR cell G3 is "E" OR cell O3 is "E" OR cell O3 is "M", then cell BI3 is "O". If the first IF statement is a false argument, then the second IF statement is evaluated: If the sum of cells F3 through H3 is less than 105, then cell BK3 is 1 divided by 105 multiplied by the sum of cells F3 | If the school is designated as a small school or an alternative school or if the highest grade component is elementary school or middle school, or if no high school ADM exists, the model does not generate high school librarian resources. This formula resources 1 librarian FTE if the school is between 105 and 630 ADM. Below 105 ADM and above 630 ADM this 1 librarian FTE is prorated down or up from 1, respectively. | |-----------------|---------------------------------------|---|--|---| |-----------------|---------------------------------------|---|--|---| | | | | 1 | |---|--|--|---| | | | If the second IF statement is a false argument, then the third IF statement is evaluated: | | | | | If the sum of cells F3 through H3 is greater than 630, then cell BJ3 is 1 divided by 630 multiplied by the sum of cells F3 through H3. | | | | | If the third IF statement is a false argument, then: | | | | | Cell BK3 is "1". | | | Column BL Middle School Library Media Technician | =IF(OR(\$J3=
"T",\$K3="T",
G3=0),0,1/31
5*G3) | If cell J3 is "T" OR cell K3 is "T" OR cell G3 is "0", then cell BL3 is "0". | If the school is designated as a small school or if no middle school ADM exists, the model does not generate library media technician resources. | | | | If the first IF statement is a false argument, then: Divide 1 by 315 and multiply by cell | Otherwise, this formula provides 1 library media technician FTE per 315 middle school ADM. | | C 1 DM | IE(OD (#I2 | G3. | TC 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Column BM High School Library Media Technician | =IF(OR(\$J3=
"T",\$K3="T",
H3=0),0,1/31
5*H3) | If cell J3 is "T" OR cell K3 is "T" OR cell H3 is "0", then cell BM3 is "0". | If the school is designated as a small school or an alternative school or if no high school ADM exists, the model does not generate high school library media technician resources. | | | | If the first IF statement is a false argument, then: | Otherwise, this formula provides 1 library media technician FTE per 315 high school ADM. | | | | Divide 1 by 315 and multiply by cell H3. | | |--------------------------------
---|--|--| | Column BN Pupil Support FTEs | =IF(OR(\$J3=
"T",\$K3="T")
,0,'At-
Risk'!T3/100+
1/250*SUM(
G3:H3)) | If cell J3 is "T" OR cell K3 is "T" then cell BN3 is "0". | If the school has been designated as a small school or an alternative school, then the model does not provide pupil support resources. | | | | If the first IF statement is a false argument, then: Divide the cell T3 on the At-Risk worksheet by 100 and add 1 divided by 250 multiplied by the sum of cells G3 through H3. | Otherwise, this formula provides 1 pupil support FTE per 100 at-risk students and an additional 1 pupil support FTE per 250 middle and high school ADM. | | Column BO | =IF(OR(\$J3=
"T",\$K3="T") | If cell J3 is "T" OR cell K3 is "T" then | If pupil support resources do | | Minimum Pupil
Support FTEs | "I",\$K3="I") ,0,IF(AND(O 3="E",'At- Risk'!T3/100< 1/288*F3),1/2 88*F3-'At- Risk'!T3/100,I F(AND(O3=" M",'At- Risk'!T3/100< 1/315*SUM(F 3:G3)),1/315* SUM(F3:G3)- 'At- Risk'!T3/100,I F(AND(O3=" H",'At- Risk'!T3/100< 1/315*SUM(F 3:H3)),1/315* SUM(F3:H3)- 'At- Risk'!T3/100< 1/315*SUM(F 3:H3)),1/315* | cell K3 is "1" then cell BO3 is "0". If the first IF statement is a false argument, then the second IF statement is evaluated: If cell O3 is "E" AND cell T3 of the At-Risk worksheet divided by 100 is less than 1 divided by 288 multiplied by cell F3, then cell BO3 equals 1 divided by 288 multiplied by cell F3 minus cell T3 of the At-Risk worksheet divided by 100. If the second IF | not meet 1 pupil support FTE for each prototypical 288 elementary school ADM, 315 middle school ADM, or 315 high school ADM (in addition to counselors in middle and high schools at the rate of 1 per 250 ADM), then the model will provide at least these pupil support FTEs at the highest level of the school, assuming the school does not have a small school or alternative school designation. | statement is a false argument, then the third IF statement is evaluated: If cell O3 is "M" AND cell T3 of the At-Risk worksheet divided by 100 is less than 1 divided by 315 multiplied by the sum of cells F3 through G3, then cell BO3 equals 1 divided by 315 multiplied by the sum of cells F3 through G3 minus cell T3 of the At-Risk worksheet divided by 100. If the third IF statement is a false argument, then the fourth IF statement is evaluated: If cell O3 is "H" AND cell T3 of the At-Risk worksheet divided by 100 is less than 1 divided by 315 multiplied by the sum of cells F3 through H3, then cell BO3 equals 1 divided by 315 multiplied by the sum of cells F3 through H3 minus cell T3 of the At-Risk worksheet divided by 100. Otherwise: | | | Cell BO3 equals "0". | | |-----------------------------------|--|--|---| | Column BP Supervisory Aides FTEs | =IF(OR(J3="
T",K3="T"),0,
IF(O3="E",2/
288*F3,IF(O3
="M",2/315*
SUM(F3:G3), | If cell J3 is "T" OR cell K3 is "T" then cell BF3 is "0". | If the school has been designated as a small school or an alternative school, then the model does not provide supervisory aide resources. | | | IF(O3="H",5/
630*SUM(F3:
H3))))) | If the first IF statement is a false, then evaluate the second IF statement: | If the school's highest level is elementary school ADM, this formula provides 2 supervisory aide FTEs per 288 elementary school ADM. | | | | If cell O3 is "E",
then, divide 2 by
288 multiplied by
cell F3. | | | | | If the second IF statement is a false argument, then the third IF statement is evaluated: | If the school's highest level is middle school ADM, this formula provides 2 supervisory aide FTEs per 315 elementary and middle school ADM. | | | | If cell O3 is "M",
then, divide 2 by
315 multiplied by
the sum of cells F3
through G3. | | | | | If the third IF statement is a false argument, then the fourth IF statement is evaluated: | Otherwise, if the school's highest level is high school ADM, this formula provides 5 supervisory aide FTEs per 630 elementary, middle, and high school ADM. | | | | If cell O3 is "H",
then, divide 5 by
630 multiplied by
the sum of cells F3
through H3. | | | Column BQ | 0 | Cell BQ3 equals "0". | This column is not used in the model. | | FT Subs | | | | | Column BR Total Teacher and Pupil Support FTEs Column BT Elementary School Principal FTEs | =SUM(AY3:
BQ3)
=IF(OR(\$J3=
"T",\$K3="T",
F3=0,O3="M
",O3="H"),0,I
F(F3<96,1/96
*F3,IF(F3<28
8,1,1/288*F3)
)) | Sum cells AY3 through BQ3. If cell J3 is "T" OR cell K3 is "T" OR cell F3 is "0" OR cell O3 is "M" OR cell O3 is "H", then cell BT3 is "0". | This column provides the total tutor, librarian, library media technician, pupil support and supervisory aide FTEs generated through the model. If the school is designated as a small school or an alternative school or if the highest grade component is middle school or high school, or if no elementary school ADM exists, the model does not generate elementary school principal resources. | |---|--|--|--| | Column BII | -IE(OR(\$13- | If the first IF statement is a false argument, then the second IF statement is evaluated: If cell F3 is less than 96, then cell BT3 is 1 divided by 96 multiplied by cell F3. If the second IF statement is a false argument, then the third IF statement is evaluated: If cell F3 is less than 288, then cell BT3 is 1. If the third IF statement is a false argument, then: Cell BT3 is 1 divided by 288 multiplied by cell F3. | Otherwise, this formula resources 1 elementary school principal resource if the school is between 96 and 288 ADM. Below 96 ADM and above 288 ADM, 1 elementary school principal FTE is prorated down and up, respectively. | | Column BU | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school is designated as a | | Middle School
Principal FTEs | "T",\$K3="T",
G3=0,O3="E"
,O3="H"),0,IF
(SUM(F3:G3)
<105,1/105*S
UM(F3:G3),1
)) | cell K3 is "T" OR
cell G3 is "0" OR
cell O3 is "E" OR
cell O3 is "H", then
cell BU3 is "0". | small school or an alternative school or if the highest grade component is elementary school or high school, or if no middle school ADM exists, the model does not generate middle school principal resources. | |--|---|--|---| | | | If the first IF statement is a false argument, then the second IF statement is evaluated: If the sum of cells F3 through G3 is less than 105, then cell BU3 is 1 divided by 105 multiplied by the sum of cells F3 through G3. | Otherwise, this formula resources 1 middle school principal resource if the school is at or above 105 ADM. If below 105 ADM, this 1 middle school principal FTE is prorated down. | | | | If the second IF statement is a false argument, then: | | | C. I. D.V. | IE(OD/¢I2 | Cell BU3 is 1. | TC 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | Column BV High School Principal FTEs | =IF(OR(\$J3=
"T",\$K3="T",
H3=0,O3="E"
,O3="M"),0,I
F(SUM(F3:H
3)<105,1/105
*SUM(F3:H3
),1)) | If cell J3 is "T"
OR cell K3 is "T" OR cell G3 is "0" OR cell O3 is "E" OR cell O3 is "M", then cell BV3 is "0". | If the school is designated as a small school or an alternative school or if the highest grade component is elementary school or middle school, or if no high school ADM exists, the model does not generate high school principal resources. | | | | If the first IF statement is a false argument, then the second IF statement is evaluated: If the sum of cells F3 through H3 is | Otherwise, this formula resources 1 high school principal resource if the school is at or above 105 ADM. If below 105 ADM, this 1 high school principal FTE is prorated down. | | | I | | | |------------------|--------------------------------|-------------------------------------|-----------------------------------| | | | less than 105, then cell BV3 is 1 | | | | | divided by 105 | | | | | multiplied by the | | | | | sum of cells F3 | | | | | through H3. | | | | | unough 115. | | | | | If the second IF | | | | | statement is a false | | | | | argument, then: | | | | | | | | Column BW | _IE(OD/\$1/2 | Cell BV3 is 1. If cell J3 is "T" OR | If the school has been | | COMMINI BW | =IF(OR(\$K3=
"T",\$J3="T"), | cell K3 is "T" then | designated a small school or an | | Small School or | 1,0) | cell BW3 is "1". | alternative school, then the | | Alternative | 1,0) | COLDWOIS 1. | model provides 1 assistant | | School Assistant | | If the first IF | l - | | | | | principal FTE. | | Principal | | statement is a false | | | | | argument, then: | | | | | Cell BW3 is "0". | | | Column BX | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school is designated as | | | "T",\$K3="T", | cell K3 is "T" OR | small or alternative, or if no | | Middle School | G3=0),0,IF(A | cell G3 is "0", then | middle school ADM exists, the | | Assistant | ND(O3="M", | cell BV3 is "0". | model does not generate | | Principal FTEs | SUM(F3:G3) | | middle school assistant | | | >315),(SUM(| | principal resources. | | | F3:G3)- | | | | | 315)*1/315,0) | If the first IF | Otherwise, the formula | | | | statement is a false | resources assistant principals at | | | | argument, then the | the rate of 1 per 315 ADM | | | | second IF statement | after subtracting out the first | | | | is evaluated: | 315 ADM in the school. | | | | | | | | | If cell O3 is "M" | | | | | AND the sum of | | | | | cells F3 through G3 | | | | | is greater than 315, | | | | | cell BX3 is the sum | | | | | of cells F3 through | | | | | G3 minus 315 | | | | | multiplied by one | | | | | and divided by 315. | | | | | If the second IF | | | | | | | | | | statement is a false | | | | | argument, then: | | |---|--|---|---| | | | Cell BX3 is "0" | | | Column BY High School Assistant Principal FTEs | =IF(OR(\$J3=
"T",\$K3="T",
H3=0),0,IF(A
ND(O3="H",
SUM(F3:H3)
>315),(SUM(
F3:H3)- | If cell J3 is "T" OR cell K3 is "T" OR cell H3 is "0", then cell BV3 is "0". | If the school is designated as small or alternative, or if no high school ADM exists, the model does not generate high school assistant principal resources. | | | 315)*1/315,0) | If the first IF statement is a false argument, then the second IF statement is evaluated | Otherwise, the formula resources assistant principals at the rate of 1 per 315 ADM after subtracting out the first 315 ADM in the school. | | | | If cell O3 is "H" AND the sum of cells F3 through H3 is greater than 315, cell BY3 is the sum of cells F3 through H3 minus 315 multiplied by one and divided by 315 If the second IF | | | | | statement is a false argument, then: | | | Column BZ Elementary School Secretary FTEs | =IF(OR(\$K3=
"T",\$J3="T",
O3="M",O3=
"H"),0,IF(F3<
96,1/96*F3,IF
(F3>288,1/28
8*F3,1))) | Cell BY3 is 0 If cell K3 is "T" OR cell J3 is "T" OR cell O3 is "M" OR cell O3 is "H", then cell BZ3 is "0" | If the school is designated as a small school or an alternative school or if the highest grade component is middle school or high school, or if no elementary school ADM exists, the model does not generate elementary school secretary resources. | | | | If the first IF
statement is a false
argument, then the
second IF statement
is evaluated | The formula resources 1 secretary FTE if the school is between 96 and 288 ADM. Below 96 ADM and above 288 ADM, 1 secretary FTE is | | | | | prorated down or up from 1, | |---|---|---|---| | | | If cell F3 is less
than 96, then cell
BZ3 is 1 divided by
96 multiplied by
cell F3. | respectively. | | | | If the second IF statement is a false argument, then the third IF statement is evaluated | | | | | If cell F3 is greater than 288, then cell BZ3 is 1 divided by 288 multiplied by cell F3. | | | | | If the third IF statement is a false argument, then: | | | Column CA Middle School Secretary FTEs | =IF(OR(\$K3=
"T",\$J3="T",
O3="E",O3="
H"),0,IF(SU
M(F3:G3)<10
5,1/105*SUM
(F3:G3),IF(S
UM(F3:G3)>
315,1/315*SU
M(F3:G3),1)) | Cell BZ3 is "1". If cell K3 is "T" OR cell J3 is "T" OR cell O3 is "E" OR cell O3 is "H", then cell CA3 is "0". | If the school is designated as a small school or an alternative school or if the highest grade component is elementary school or high school, or if no middle school ADM exists, the model does not generate middle school secretary resources. | | |) | If the first IF statement is a false argument, then the second IF statement is evaluated If the sum of cells | The formula resources 1 secretary FTE if the school is between 105 and 315 ADM. Below 105 ADM and above 315 ADM, 1 secretary FTE is prorated down or up from 1, respectively. | | | | F3 through G3 is less than 105, then cell CA3 is 1 divided by 105 multiplied by the | School secretary positions
begin upward proration at 630
ADM for high schools and at
315 for middle schools. (See | | | | sum of cells F3
through G3. | report pp. 75-76 for allocations of clerical staff.) | |---------------------------------------|---|--|--| | | | If the second IF statement is a false argument, then the third IF statement is evaluated | | | | | If the sum of cells F3 through G3 is greater than 315, then cell CA3 is 1 divided by 315 multiplied by the sum of cells F3 through G3. | | | | | If the third IF statement is a false argument, then: | | | | | Cell CA3 is 1 | | | Column CB High School Secretary FTEs | =IF(OR(\$K3=
"T",\$J3="T",
O3="E",O3="
M"),0,IF(\$U
M(F3:H3)<10
5,1/105*\$UM
(F3:H3),IF(\$
UM(F3:H3)>
630,1/630*\$U
M(F3:H3),1)) | If cell K3 is "T" OR cell J3 is "T" OR cell O3 is "E" OR cell O3 is "M", then cell CA3 is "0". | If the school is designated as a small school or an alternative school, or if the highest grade component is elementary school or middle school, or if no high school ADM exists, the model does not generate high school secretary resources. | | | | If the first IF statement is a false argument, then the second IF statement is evaluated If the sum of cells F3 through H3 is | The formula resources 1 secretary FTE if the school is between 105 and 630 ADM. Below 105 ADM and above 630 ADM, 1 secretary FTE is prorated down or up from 1, respectively. | | | | less than 105, then
cell CB3 is 1
divided by 105
multiplied by the
sum of cells F3 | School secretary positions
begin upward proration at 630
ADM for high schools and at
315 for middle schools. (See
report pp. 75-76 for allocations | | | | through H3. | of clerical staff.) | |--|--|--|--| | | | If the second IF statement is a false argument, then the third IF statement is evaluated | | | | | If the sum of cells F3 through H3 is greater than 630, then cell CB3 is 1 divided by 630 multiplied by the sum of cells F3 through H3. | | | | | If the third IF statement is a false argument, then: | | | Column CC Elementary School Clerical Staff FTEs | =IF(OR(\$J3=
"T",\$K3="T",
F3=0,O3="M
",O3="H"),0,1
/288*F3) | Cell
CB3 is 1 If cell J3 is "T" OR cell K3 is "T" OR F3=0, OR cell O3 is "M" OR cell O3 is "H", then cell CC3 is "O". | If the school is designated as a small school or an alternative school, or if no elementary school ADM exists, the model does not generate elementary school clerical resources. | | | | If the first IF statement is a false argument, then: | Otherwise, elementary schools receive 1 clerical FTE per 288 elementary school ADM. | | | | Cell CC3 is 1
divided by 288
multiplied by cell
F3. | | | Column CD Middle School Clerical Staff FTEs | = =IF(OR(\$J3= "T",\$K3="T", G3=0,O3="E" ,O3="H"),0,1/ 315*SUM(F3: G3)) | If cell J3 is "T" OR cell K3 is "T" OR G3=0 OR cell O3 is "E" OR cell O3 is "H", then cell CD3 is "0". | If the school is designated as a small school or an alternative school, or if no middle school ADM exists, the model does not generate middle school clerical resources. | | | 20// | If the first IF statement is a false | Otherwise, middle schools receive 1 clerical FTE per 315 | | | | argument, then: | elementary and middle school | |----------------|-------------------|----------------------------|--| | | | argument, men. | ADM. | | | | Cell CD3 is 1 | | | | | divided by 315 | | | | | multiplied by the | | | | | sum of cells F3 | | | | | through G3. | | | Column CE | =IF(OR(\$J3= | If cell J3 is "T" OR | If the school is designated as a | | | "T",\$K3="T", | cell K3 is "T" OR | small school or an alternative | | High School | H3=0,O3="E" | H3=0 OR cell O3 is | school, or if no high school | | Clerical Staff | ,O3="M"),0,4 | "E" OR cell O3 is | ADM exists, the model does | | FTEs | /630*SUM(F3 | "M", then cell CE3 | not generate high school | | | :H3)) | is "0". | clerical resources. | | | | If the first IF | Otherwise, high schools | | | | statement is a false | receive 4 clerical FTE per 630 | | | | argument, then: | elementary, middle, and high | | | | | school ADM. | | | | Cell CE3 is 4 | | | | | divided by 630 | | | | | multiplied by the | | | | | sum of cells F3 | | | C-1 CE | CLIM/DT2.C | through H3. | This column is the total | | Column CF | =SUM(BT3:C
E3) | Sum cells BT3 through CE3. | principal, assistant principal, | | Total School | E3) | unough CE3. | secretary and clerical staff | | Administrative | | | FTEs. | | Staff FTEs | | | 1123. | | Columns CH | =Q3*(VLOO | Multiply cell Q3 by | Columns CH through EW | | through EW | KUP(\$A3,Sal | [total teacher | attach salaries to the FTEs | | excluding | aries,38)) | compensation for | generated by the model. | | column EH. | | Albany #1]. | Outside of Column EH (see | | Example: | | | below) all follow the same | | Column CH | | | logic. The cells reference the | | | | | appropriate FTE positions in | | Teacher, Pupil | | | prior cells (columns) and then | | Support and | | | multiply these FTEs by the | | | | • | Lannronriate calary for that | | Administrative | | | appropriate salary for that | | Costs | | | position and district (this is | | | | | position and district (this is completed by the "lookup" | | | | | position and district (this is | | | | | position and district (this is completed by the "lookup" function in the formula). | | | | | position and district (this is completed by the "lookup" | | | | | position and district (this is completed by the "lookup" function in the formula). Column CH example: The | | | | | teacher compensation associated with school district. The "VLOOKUP(\$A3,Salaries,38) function searches for the appropriate matching district ID in column "38" on the Salaries worksheet. Other positions in this range of columns search for other columns on the Salaries worksheet (e.g. the cost of secretary FTEs looks to the secretary column (AZ) on the Salaries worksheet). | |-------------------------|---------------------------------------|--|--| | Column EH Substitute | =0.05*(\$AG3
+AM3+AS3+
AW3+SUM(| Multiply .05 by the
sum of AG3, AM3,
AS3, AW3, AY3 | Substitute teacher resources (daily salary plus 7.65% of daily salary for benefits) are | | Teacher | AY3:BH3))*1 | through BH3 | provided for core and | | Resources | 75*Inputs!\$D | multiplied by 175 | specialist teachers, and tutors. | | | \$226*(1+0.07 | (minimum teacher | | | | 65) | pupil contact days) | | | | | multiplied by cell | | | | | D226 on the <i>Inputs</i> | | | | | worksheet | | | | | multiplied by the | | | G 1 | | sum of 1 and .0765. | a 11 | | Column EY | =Inputs!\$D\$1 | Multiply cell D148 | Supplies resources are a | | G 1: 1 | 48*F3+Inputs | on the <i>Inputs</i> | function of elementary, middle | | Supplies and | !\$D\$149*G3+ | worksheet by cell | and high school ADM. | | Instructional Materials | Inputs!\$D\$15
0*H3 | F3. Add to this | | | Materials | 0*H3 | figure the product | | | | | of cell D149 on the <i>Inputs</i> worksheet. | | | | | Add to this figure | | | | | the product of cell | | | | | D150 on the <i>Inputs</i> | | | | | worksheet. | | | Column EZ | =Inputs!\$D\$1 | Multiply cell D151 | Equipment and technology | | | 51*I3 | on the <i>Inputs</i> | resources are a function of the | | Equipment and | | worksheet by cell | school's total ADM. | | Technology | | I3. | School S total HD141. | | Column FA | ='Voc Ed'!N3 | Cell N3 from the | Vocational education | | | | Voc Ed worksheet. | equipment, supplies, and | | Vocational | | | replacement equipment | | | I | l . | 1 | | Education Equipment, Supplies, and replacement equipment. | | | resources are calculated on the <i>VocEd</i> worksheet and can be found on page 51 of this <i>Guidebook</i> . | |---|----------------------------------|--|---| | Column FB | =Inputs!\$D\$1
52*\$I3 | Multiply cell D152 on the <i>Inputs</i> | Gifted and talented resources are function of the school's | | Gifted and | | worksheet by cell | total ADM. | | Talented (GATE) | | I3. | | | Resources | | | | | Column FC | =Inputs!\$D\$1
53*\$I3 | Multiply cell D153 on the <i>Inputs</i> | Professional development resources are a function of the | | Professional | | worksheet by cell | school's total ADM. | | Development | | I3. | | | (PD) Resources | | | | | Column FD | =Inputs!\$D\$1
54*\$I3 | Multiply cell D154 on the <i>Inputs</i> | Assessment resources are a function of the school's total | | School | | worksheet by cell | ADM. | | Assessment | | I3. | | | Resources | | | | | Column FE | =IF(Inputs!\$D
\$99=1,0,Activ | If cell D99 on the <i>Inputs</i> worksheet is | Activity resources are calculated on the <i>Activities</i> | | School Activity
Resources | ities!U3) | "1", then cell FE3 equals "0". | worksheet and can be found on page 61 of this <i>Guidebook</i> . | | | | If the first IF statement is a false argument, then: | | | | | | | | | | Cell FE3 equals cell | | | | | U3 on the Activities | | | | | worksheet | | | Column FF | =SUM(EY3:F
E3) | Sum cells EY3 through FE3. | The total of the non-staff costs. | | Total Non-Staff
Costs | | | | | Column FJ | =CX3+DD3+ | Sum cells CX3, | The total of all the school level | | | DJ3+DN3+EI | DD3, DJ3, DN3, | resources generated by the | | Total School | 3+EW3+FF3 | EI3, EW3, FF3, and | model. | | Resources | +FH3 | FH3. | | Chapter 2 - Wyoming Funding Model Worksheets School Facilities Commission (SFC) Building Data The *SFC Building Data* worksheet displays basic school information as well as several pieces of information provided by the SFC. Columns A through F provide basic school information, including the school's district ID number (A) and name (B), school ID number (C) and name (D)⁸, grade configuration (E), and the school's level (ES – elementary school, MS – middle/junior high school, HS – high school) (F). Columns G through K provide school information provided by the SFC. Column G displays the school's actual educational gross square footage. Column H displays the school's actual non-educational gross square footage. Column I displays the SFC allowable educational gross square footage. Golumn J displays the year the school was built. Column K displays the number of classrooms in the school. Column L's formula [=VLOOKUP(C7,ADM!C\$3:S\$364,17,FALSE)] will look up the model ADM associated with each school in column S of the *ADM* worksheet. If the formula cannot find any ADM associated with that specific school, then it returns a value of "FALSE." If a school is co-located, the formula in column L sums each co-located school's ADM in column S of the *ADM* worksheet. An example of this can be viewed in cell L23 of the *SFC Building Data* worksheet. The formula The Wyoming Funding Model Guidebook and Technical Specifications ⁸ In column D, schools in a red colored font are considered co-located. Co-located schools exist when two or more schools, each with its own unique identifier, exist within the same educational building. On the *SFC Building Data* worksheet, when schools are co-located, the model ADM and model generated teachers are aggregated up to the highest level school in the educational building. ⁹ In some instances, GSF is reported by school level and in others it only appears for the highest school level in an educational building. (=SUM(ADM!S8,ADM!S17,ADM!S19)) sums the ADM amounts in column S of the *ADM* worksheet for Rock River Elementary School,
Rock River Junior High School and Rock River High School. Column M's formula (='School Resources'!AG3+'School Resources'!AM3+'School Resources'!AS3+'School Resources'!AW3) will add the number of model generated teachers associated with each school in columns AG, AM, AS, AW of the *School Resources* worksheet. If a school is co-located, the formula in column M sums each co-located school's model generated teachers in columns AG, AM, AS, AW of the *School Resources* worksheet. An example of this can be viewed in cell M23 of the *SFC Building Data* worksheet. The formula [=SUM('School Resources'!AG8,'School Resources'!AG17,'School Resources'!AM8,'School Resources'!AM17,'School Resources'!AS8,'School Resources'!AS17,'School Resources'!AW19,'School Resources'!AS19,'School Resources'!AG19,'School Resources'!AM19,'School Resources'!AS19,'School Resources'!AW19)] sums the model generated teacher amounts in column AG, AM, AS, AW of the *School Resources*worksheet for Rock River Elementary School, Rock River Junior High School and Rock River High School. Column N is used to determine if a school should be included in the routine operations and maintenance (O&M) formulas on the *O&M* worksheet. Since co-located school data are aggregated to the highest level school at the site or campus, this "include flag" is used only for the highest level school. The lower level schools have a "0" in column N indicating that they are to not be included in the routine O&M calculations. An example is cells N12, N21 and N23. Since Rock River Elementary School, Rock River Junior High School and Rock River High School are all located in the same educational building, all three of the schools data are aggregated to Rock River High School. Rock River Elementary School (row 12) and Rock River Junior High School (row 23) are not included in the O&M formulas. The result is that the O&M computations for this building use the factors applied to high schools for the entire building. # Chapter 2 – Wyoming Funding Model Worksheets Operations & Maintenance The *O&M* (Operations and Maintenance) worksheet computes the majority of the school level routine maintenance personnel and supplies for Wyoming schools. Columns A through F provide basic school information including the district ID, the name of the district, the school ID, a duplicate school ID, the school name, and grade configuration of the school, respectively. Columns G through U contain data collected by the WDE and the SFC that are necessary to calculate custodial and maintenance FTE personnel and supplies. The formula components to compute the custodial staff FTEs are in columns V through AA with total custodial FTEs computed in column AB. The formula components to compute the maintenance worker FTEs are in columns AC through AJ with total maintenance worker FTEs computed in column AK. O&M supplies and materials are calculated in column AL. For more information regarding the custodial and maintenance worker resources, please see pages 118-126 of the report and for information regarding O&M supplies and materials, please see page 133. Table 2.21 describes how the routine maintenance resources are computed. **Table 2.21 – Operations and Maintenance** | Position | Formula | Description | Comments | |-----------|-----------------|---------------------|-----------------------------| | Column G | =VLOOKUP(| The school's | The highest grade component | | | C7,'School | highest grade | (elementary, middle or high | | Highest | Resources'!\$C | component is | school) from the School | | Component | \$3:\$O\$361,13 | populated in the | Resources worksheet is | | | ,FALSE) | cell by using the | populated in the cell. | | | | VLOOKUP | | | | | function, searching | | | | | for the appropriate | | | | T | T | T | |--------------------------|---|--|---| | | | matching school ID on the <i>School Resources</i> worksheet in column 13 of the selected range (columns C through O). If the formula cannot find the school ID, "FALSE" will appear in the cell. | | | Column H | =VLOOKUP(| The school's model | The school's model ADM | | School Model
ADM | C7,ADM!\$C\$
3:\$S\$361,17,
FALSE) | ADM is populated in the cell by using the VLOOKUP function searching for the appropriate matching school ID on the <i>ADM</i> worksheet in column 17 of the selected range (columns C through S). If the formula cannot find the school ID, "FALSE" will appear in the cell. | from the ADM worksheet is populated in the cell. | | Column I O&M Model ADM | =VLOOKUP(
\$D7,'SFC
Building
Data'!\$C\$7:\$ | The school's O&M model ADM is populated in the cell by using the | The school's model ADM from the SFC Building Data worksheet is populated in the cell. | | | M\$631,10,FA
LSE) | VLOOKUP function, searching for the appropriate matching school ID on the SFC Building Data worksheet in column 10 of the selected range (columns C through M). If the formula cannot find the school ID, | (In the case of co-located schools, the O&M model ADM is aggregated to the highest level school.) | | | | "FALSE" will | | |--------------------------------|---|--|---| | | | appear in the cell. | | | Column J District Model ADM | =VLOOKUP(
A7,'Base
Sheet'!B\$10:
D\$57,3,FALS
E) | The district's model ADM is populated in the cell by using the VLOOKUP function, searching for the appropriate matching district ID on the <i>Base Sheet</i> worksheet in column 3 of the selected range (columns B through D). If the formula cannot find the district ID, "FALSE" will appear in the cell. | Each school's district model ADM from the <i>Base Sheet</i> worksheet is populated in the cell. | | Column K Total Model Teachers | =Inputs!AK7 | The cell equals the value from cell AK7 on the <i>Inputs</i> worksheet. | The school's total model teachers are populated in this cell. This column is hidden on the <i>O&M</i> worksheet because it is not necessary to view and not used in the calculation of <i>O&M</i> FTEs. | | Column L O&M Model Teachers | =VLOOKUP(
\$D7,'SFC
Building
Data'!\$C\$7:\$
M\$631,11,FA
LSE) | The school's O&M model teachers are populated in the cell by using the VLOOKUP function searching for the appropriate matching school ID on the SFC Building Data worksheet in column 11 of the selected range (columns C through M). If the formula cannot find the school ID, "FALSE" will appear in the cell. | The school's O&M model teachers from the SFC Building Data worksheet is populated in the cell. (In the case of co-located schools, the O&M model teachers are aggregated to the highest level school.) | | Column M | =VLOOKUP(| The school's | The school's actual | | Educational
Actual Gross
Square Footage | \$D7,'SFC
Building
Data'!\$C\$7:\$
L\$631,5,FAL
SE) | educational gross square footage is populated in the cell by using the VLOOKUP function searching for the appropriate matching school ID on the SFC Building Data worksheet in column 5 of the selected range (columns C through L). If the formula cannot find the school ID, "FALSE" will appear in the cell. | educational gross square footage is populated in the cell. | |--|---|--|--| | Column N | =VLOOKUP(| The school's | The school's allowable | | Educational
Allowable Gross
Square Footage | \$D7,'SFC Building Data'!\$C\$7:\$ K\$631,7,FAL SE) | allowable educational gross square footage is populated in the cell by using the VLOOKUP function, searching for the appropriate matching school ID on the SFC Building Data worksheet in column 7 of the selected range (columns C through K). If the formula cannot find the school ID, "FALSE" will appear in the cell. | educational gross square footage is populated in the cell. | | Column O | =N7*Inputs!D
\$217 | The school's allowable | The allowable educational gross square footage is | | Allowable
Adjusted Gross
Square Footage | Ψ21/ | educational gross
square footage is
multiplied by cell
D217 on the <i>Inputs</i> | increased by a percentage required by W.S. 21-13-309(m)(v)(G)(II). | | | | worksheet. | | |--------------------------------------|--|--
---| | Column P Model Gross Square Footage | =IF(M7<=O7,
M7,O7) | If cell M7 is less than or equal to cell O7, then the cell is equal to M7, if not, then the cell is equal to O7. | The model gross square footage is the lesser of the actual educational gross square footage or the allowable adjusted gross square footage. | | Column Q Year Built | =VLOOKUP(
\$D7,'SFC
Building
Data'!\$C\$7:\$
M\$631,8,FAL
SE) | The year the school was built is populated in the cell by using the VLOOKUP function searching for the appropriate matching school ID on the SFC Building Data worksheet in column 8 of the selected range (columns C through M). If the formula cannot find the school ID, "FALSE" will appear in the cell. | The year the school was built is populated in the cell. | | Column R Age | =IF(Q7>0,Inp
uts!D\$216-
Q7,"") | If cell Q7 is greater than "0", then subtract the value in cell D216 on the <i>Inputs</i> worksheet from cell Q7. If Q7 is not greater than "0", then leave it blank (""). | The age of the school building is calculated subtracting the year of the school building from the year of the model. | | Column S Classrooms | =VLOOKUP(
\$D7,'SFC
Building
Data'!\$C\$7:\$
M\$631,9,FAL
SE) | The number of classrooms in the school is populated in the cell by using the VLOOKUP function, searching for the appropriate matching school ID on the SFC Building Data worksheet in | The number of classrooms is populated in the cell. | | | | 1 0 0: | | |---------------------|---------------------|--|--| | | | column 9 of the selected range | | | | | (columns C through | | | | | M). If the formula | | | | | cannot find the | | | | | school ID, | | | | | "FALSE" will | | | | | appear in the cell. | | | Column T | =VLOOKUP(| The district's | The district's fiscal year 2005- | | | A7,Inputs!A | general fund | 06 general fund operating | | District General | M\$6:AO\$54, | operating | expenditures are populated in | | Fund Operating | 3,FALSE) | expenditures are | the cell. | | Expenditures | - , | populated in the | | | 1 | | cell by using the | | | | | VLOOKUP | | | | | function searching | | | | | for the appropriate | | | | | matching district ID | | | | | on the <i>Inputs</i> | | | | | worksheet in | | | | | column 3 of the | | | | | selected range | | | | | (columns AM | | | | | through AO). If the | | | | | formula cannot find | | | | | the district ID, | | | | | "FALSE" will | | | | | appear in the cell. | | | Column U | =I7/J7 | Cell I7 is divided | The school's O&M model | | | | by J7. | ADM is a percentage of the | | School's | | | district's general fund | | Percentage of | | | operating expenditures. | | the District's | | | | | General Fund | | | | | Operating | | | | | Expenditures | 177 | 0.11.7.1.1.1.1 | TTI C 1 | | Column V | =L7/Inputs!D | Cell L7 is divided | The formula resources | | England Total | \$175 | by cell D175 on the | custodians at the rate of 1 per | | Factor Teachers | _I7/IngtalD@ | Inputs worksheet. | 13 teachers. | | Column W | =I7/Inputs!D\$ | Cell I7 is divided | The formula resources | | Factor ADM | 176 | by cell D176 of the | custodians at the rate of 1 per 325 ADM. | | Factor ADM Column X | -IE(AM7\0 C | Inputs worksheet. If cell AM7 is | The formula resources | | Column A | =IF(AM7>0,S | | | | Factor | 7/Inputs!D\$17 7,0) | greater than 0, then divide cell S7 by | custodians at the rate of 1 per 13 classrooms. | | Classrooms | 7,0) | cell D177 of the | 15 Classicullis. | | Ciassrooms | | cen D1// of the | | | | | <i>Inputs</i> worksheet. | | |---|--|--|--| | Column Y Factor Allowable Gross Square Footage | =P7/Inputs!D
\$178 | Cell P7 is divided by cell D178 of the <i>Inputs</i> worksheet. | The formula resources custodians at the rate of 1 per 18,000 gross square feet. | | Column Z Preliminary FTE | =(V7+W7+X
7+Y7)/4 | Sum cells V7, W7, X7 and Y7 and divide the total by 4. | Add the number of custodians generated by the factors generated in columns V, W, X, and Y for teachers, ADM, classrooms and gross square footage. This total is divided by 4 to determine the school's preliminary custodian FTE. | | Column AA Secondary FTE | =IF(AM7=0,0
,IF(OR(G7="
EM",G7="M"
,G7="H",G7=
"MH",G7="E
MH"),Inputs!
D\$180,0)) | If cell AM7 is equal to "0", then this cell is "0". If the first IF statement is a false argument, then: If cell G7 is, "EM", "M", "H", "MH", or "EMH", then this cell is equal to cell D180 of the <i>Inputs</i> worksheet. Otherwise | If the school is flagged to not be included, then the cell is 0. Otherwise, if the school is a middle or high school then resource an additional 0.50 custodian FTE. | | Column AB Total FTE | =IF(I7<=Inpu
ts!\$D\$103,0,I
F(AND(I7>In
puts!\$D\$103,
Z7+AA7<1),
ROUNDUP(Z
7+AA7,0),Z7
+AA7)) | Cell AA7 = "0". If cell I7 is less than or equal to cell D103 of the <i>Inputs</i> worksheet, then cell AB equals "0". If the first IF statement is a false argument, then: If cell I7 is greater than cell D103 of the <i>Inputs</i> worksheet AND the | If the school's O&M model ADM is less than or equal to 49 ADM, then there are no custodial resources generated for the school. Otherwise, the school's O&M model ADM is greater than 49, therefore the school will be resourced the number of custodians calculated in columns Z and AA, with a minimum of 1. | | Column AC Factor Building | =IF(AM7>0,I
nputs!E\$187,
0) | sum of cells Z7 and AA7 is less than "1", then round the sum of those two cells to "1", otherwise the cell equals the sum of cells Z7 and AA7. If cell AM7 is greater than "0", than cell AM7 is | If the school is to be included in the routine O&M calculation as designated by | |---|---|---|---| | | | equal to cell E187 of the <i>Inputs</i> worksheet, otherwise it is "0". | column AM, a 1.1 FTE maintenance worker is resourced. | | Column AD Factor Allowable Gross Square Footage | =(P7/Inputs!D
\$188)*Inputs!
E\$188 | Cell P7 is divided
by cell D188 of the
<i>Inputs</i> worksheet
multiplied by cell
E188 of the <i>Inputs</i>
worksheet. | The formula resources maintenance workers at the rate of 1.2 FTEs for every 60,000 gross square feet. | | Column AE Factor ADM | =(I7/Inputs!D
\$189)*Inputs!
E\$189 | Cell I7 is divided
by cell D189 of the
<i>Inputs</i> worksheet
multiplied by cell
E189 of the <i>Inputs</i>
worksheet. | The formula resources maintenance workers at the rate of 1.3 FTEs for every 1,000 ADM. | | Column AF Factor General Fund Operating Expenditures | =((U13*T7)/I
nputs!D\$190)
*Inputs!E\$19 | Divide the product of U7 and T7 by cell D190 of the <i>Inputs</i> worksheet multiplied by cell E190 of the <i>Inputs</i> worksheet. | The formula resources maintenance workers at the rate of 1.2 for every \$5,000,000 of operating expenditures. | | Column AG Preliminary FTE | =(AC7+AD7
+AE7+AF7)/
4 | Sum the maintenance worker resources in cells AC7, AD7, AE7 and AF7, and divide by 4. | The preliminary amount of maintenance workers before adjustments. This is the average of the four factors above. | | Column AH Adjust School Level | =IF(AM7=0,0
,IF(G7="E",A
G7*(Inputs!D
\$192-
1),IF(OR(G7=
"H",G7="MH | If cell AM7 equals "0", then the cell equals "0". If the first IF | If the school is not to be included in the routine O&M calculation, the cell equals zero. If the highest grade level | ",G7="EMH") statement is a false component is an E, then the ,AG7*(Inputs argument, then: preliminary maintenance worker FTE is reduced by !D\$194-1),AG7*(Inpu If G7 equals E, then 20%. multiply AG7 by ts!D\$193-1)))) the difference between D192 of the *Inputs* worksheet and "1". If the second IF If the highest grade level statement is a false component is an H, then resource additional argument, then: maintenance workers FTEs equal to the amount of the preliminary maintenance If G7 equals H, MH, or EMH, then worker FTEs. This will have the effect of doubling the FTE multiply AG7 by the difference maintenance workers at high between D194 of schools. the *Inputs* worksheet and "1", If the third IF If the highest grade level statement is a false component is an M, then the argument, then: preliminary maintenance worker is not adjusted. If not, multiply AG7 by the difference between D193 of the *Inputs* worksheet and "1". | Column AI Adjust Building Age | =IF(AM7=0,0
,IF(R7 <inputs
!D\$201,AG7*
(Inputs!E\$201</inputs
 | If cell AM7 equals "0", then the cell equals "0". | If the school is not to be included in the routine O&M calculation, the cell equals zero. |
---------------------------------|---|---|---| | | 1),IF(R7>Inp
uts!D\$202,A
G7*(Inputs!E
\$202-
1),AG7*(Inpu
ts!E\$203-1)))) | If the first IF statement is a false argument, then: If cell R7 is less than cell D201 of the <i>Inputs</i> worksheet, then multiply cell AG7 by the difference of cell E201 of the <i>Inputs</i> worksheet and "1". | If the age of the school building is less than 10 years, then reduce the number of preliminary maintenance worker FTEs by 5%. | | | | If the second IF statement is a false argument, then: If cell R7 is greater than cell D202, then multiply cell AG7 by the difference of cell E202 of the <i>Inputs</i> worksheet and "1". | If the age of the school building is greater than 30 years, then resource additional maintenance worker FTEs equal to 10% of the preliminary maintenance worker FTEs. | | | | If the third IF statement is a false argument, then: Multiply cell AG7 by the difference of cell E202 of the Inputs worksheet and "1". | If the age of the building is between 10 and 30 years, then the model does not resource additional maintenance worker FTEs. | | Column AJ | =IF(AM7=0,0 | If cell AM7 equals | If the school is not to be | | Adjust Small
School District | ,IF(J7 <inputs!
D\$197,(AG7+
AH7+AI7)*(I
nputs!D\$198-</inputs!
 | "0", then the cell equals "0". | included in the routine O&M calculation, the cell equals zero. | | | 1),0)) | If the first IF | If the district's ADM is less | | | | | 1 1000 1 1 1 | |--------------|---------------|--------------------------|--------------------------------------| | | | statement is a false | than 1,000, then increase the | | | | argument, then: | maintenance worker FTE equal | | | | | to the 10% of the sum of the | | | | If cell J7 is less | preliminary maintenance | | | | than cell D197 of | worker FTEs and additional | | | | the <i>Inputs</i> | FTEs for the school level and | | | | worksheet, then | building age adjustment. | | | | sum cells AG7, | | | | | AH7, and AI7 and | | | | | multiply it by the | | | | | difference between | | | | | cell D198 of Inputs | | | | | worksheet and "1". | | | | | If not, the cell | | | | | equals "0". | | | Column AK | =AG7+AH7+ | Sum cells AG7, | This cell is the total | | | AI7+AJ7 | AH7, AI7 and AJ7. | maintenance worker FTEs for | | Total | | , | the school. | | Maintenance | | | | | Worker FTE | | | | | Column AL | =P7*Inputs!\$ | Multiply cell P7 by | O&M supplies are equal to the | | | D\$219 | cell D219 of the | school's model gross square | | O&M Supplies | | <i>Inputs</i> worksheet. | foot times model GSF times | | | | | the per GSF allowance in cell | | | | | D219 on the <i>Inputs</i> worksheet. | | Column AM | ='SFC | The cell equals N7 | Determines if the school | | | Building | of the SFC Building | generates custodian and | | Include Flag | Data'!N7 | Data worksheet. | maintenance worker resources. | # Chapter 2 – Wyoming Funding Model Worksheets Groundskeepers The *Groundskeepers* worksheet computes the personnel needed to maintain central office and school level grounds for Wyoming districts. In the 2008 session, the Legislature modified how groundskeeper resources are computed and this required changes in the model. The changes are as follows: - Any acreage a district acquired on or before July 1, 1997 is grandfathered and not subject to the new requirements. The entire acreage will be used in the calculation of groundskeeper FTEs. - Groundskeeper FTE calculations for acreage acquired by a district after July 1, 1997, are based upon the lesser of the actual site acreage on which the facility is situated, as defined by WDE rule and regulation, or the SFC guidelines and site acreages established by the SFC under W.S. 21-15-114. - o SFC guidelines for schools allow: - Elementary schools four acres plus one acre for every one-hundred students; - Middle schools ten acres plus one acre for every one-hundred students; and - High schools twenty acres plus one acre for every one-hundred students. - If a district has a site with another facility located on it, besides a school, the site will generate groundskeeper FTEs for the entire acreage on which - The facility is situated because there are no guidelines for facilities other than schools. - If a district has site that does not have a facility situated on it or has a facility under construction, groundskeeper FTEs will not be generated for that acreage. - In instances where districts acquired acreage after July 1, 1997 through an exchange of land with another government entity, and the acreages involved in the exchange were originally acquired by the district and the government entity on or before July 1, 1997, the acreage is not subject to the SFC guidelines. The entire acreage will be used in the calculation of groundskeeper FTEs. Columns A through D contain information including the district ID, the name of the district, the SFC site number for each reported site, and the site name, respectively. Columns E and I contain information necessary data to calculate groundskeeper FTEs in the columns J through O. The table below describes how the groundskeeper resources are computed. **Table 2.22 – Groundskeepers** | Position | Formula | Description | Comments | |------------------|-----------|-----------------------|----------------------------------| | Column E | Hardcoded | This cell displays | This column is the date the | | | date. | the date the site was | district acquired the acreage as | | Site Acquisition | | acquired by the | reported by the SFC. | | Date | | district. | | | Column | Hardcoded | The cell either a | This cell is populated by the | | F | "Yes" or | "Yes" or a "No". | WDE with information | | | "No". | This determines if | obtained by either the SFC or | | Government | | the site was | the district. | | Exchange After | | acquired after July | | | 7/1/97 | | 1, 1997 through an | | | | | exchange of land | | | | | with another | | | | | government entity. | | | Column G | Hardcoded "E", "M", | E = if the facility or facilities situated on | If a site has at most an elementary school, the highest | |------------------------------|----------------------------|---|--| | Highest Level | "H", 0, or "N/A". | the acreage has at most an open elementary school. | level will be "E". | | | | M = if the facility
or facilities situated
on the acreage has
at most an open
middle school. | If a site has at most a middle school, the highest level will be "M". | | | | H = if the facility or facilities situated on the acreage has at most an open high school. | If a site has at most a high school, the highest level will be "H". | | | | 0 = if the facility or facilities situated on the acreage do not contain an open school. | If a site does not have an open school situated on it, but has another facility, the highest level will be "0". | | | | N/A = if the site does not have a facility situated on the acreage or the site has a facility under construction. | If a site was acquired after July 1, 1997, does not have a "Yes" in column F, and does not have a facility situated on it nor has a facility under construction; the highest level will be N/A, meaning it will not be resourced groundskeepers. | | Column H Groundskeeper ADM | Hardcoded "N/A" or =ADM!S4 | The cell will contain an N/A if an open school is not situated on the site. | If the site level is a "0", the groundskeeper ADM will equal "N/A". | | | | If the site contains
an open school, it
will contain the
sum of all open
schools' ADM
from the ADM
worksheet. | The groundskeeper ADM for sites with open schools will equal the sum of the ADM of all the open schools situated on the acreage. | | Column I Actual Site Acreage | Hardcoded value. | The cell contains the actual site acreage reported by the SFC. | The site's actual site acreage. | |-------------------------------|--|---|---| | Column J Allowable Acreage | =IF(OR(E5<=
Inputs!\$D\$20
9,F5="Yes"),I
5,IF(G5="E",
4+H5/100,IF(
G5="M",10+
H5/100,IF(G5
="H",20+H5/
100,IF(G5="
N/A",0,I5))))) | If cell E5 is less than or equal to cell D209 of the <i>Inputs</i> worksheet or if cell F5 equals "Yes", then cell J5 will equal the amount in cell I5. If the first IF statement is a false argument, then evaluate the second IF statement: If cell G5
equals "E", then cell J5 will equal 4 plus cell H5 divided by 100. | Column J contains the allowable acreage. If the acreage was acquired on or before July 1, 1997 or if column F has a "Yes", then the allowable site acreage will equal the actual site acreage. If the acreage acquired after July 1, 1997 has at most an elementary school situated on it, it will be allowed 4 acres plus 1 acre for every 100 ADM. | | | | If the second IF statement is a false argument, then evaluate the third IF statement: If cell G5 equals "M", then cell J5 will equal 10 plus cell H5 divided by 100. | If the acreage acquired after July 1, 1997 has at most a middle school situated on it, it will be allowed 10 acres plus 1 acre for every 100 ADM. | | | | If the third IF statement is a false argument, then evaluate the fourth IF statement: If cell G5 equals "H", then cell J5 | If the acreage acquired after July 1, 1997 has at most a high school situated on it, it will be allowed 20 acres plus 1 acre for every 100 ADM. | | | | will equal 20 plus cell H5 divided by 100. If the fourth IF statement is a false argument, then evaluate the fifth IF statement: If cell G5 equals "N/A", then cell J5 equals "0". | If the acreage acquired after July 1, 1997 does not have a facility situated on it, it will not be allowed any acreage. | |-----------------------------|---|--|---| | | | Otherwise, cell J5 equals cell I5. | Otherwise, the site will be funded for the actual site acreage amount. | | Column K Model Acreage | =IF(I5 <j5,i5,j
5)</j5,i5,j
 | If cell I5 is less than cell J5, then cell K5 equals cell I5, otherwise, cell J5 equals cell J5. | Cell K5 equals the lesser of the actual site acreage or the allowable site acreage. | | Column L | =K5*Inputs!D
\$207 | Cell L5 equals cell K5 multiplied by | The site acreage is multiplied by 93 annual site hours. | | Annual Site
Hours | | cell D207 of the <i>Inputs</i> worksheet. | | | Column M Annual Site FTE | =L5/Inputs!D
\$208 | Cell M5 equals cell L5 divided by cell D208 of the <i>Inputs</i> worksheet. | The site's annual hours is divided by 2,008 annual work hours to calculate an FTE amount. | | Column N Site Level Factor | =IF(G5="E",I
nputs!D\$210,I
F(G5="M"),In
puts!D\$211,I
F(G5="H"),In
puts!D\$212,1) | If cell G5 is "E",
then cell N5 equals
the amount of cell
D210 of the <i>Inputs</i>
worksheet. | Elementary school – 1.0 factor level. | | |)) | If the first IF statement is a false argument, then: | Middle school – 1.5 factor level. | | | | If cell G5 is "M",
then cell N5 equals
the amount of cell
D211 of the <i>Inputs</i>
worksheet. | | | | | If the second IF statement is a false argument, then: | High school – 2.5 factor level. | |----------------|--------|--|---| | | | If cell G5 is "H",
then cell N5 equals
the amount of cell
D212 of the <i>Inputs</i>
worksheet. | | | | | Otherwise, cell I5 is "1". | All other sites are a 1.0 factor level. | | Column O | =M5*N5 | Cell H5 is multiplied by cell | The site's annual site FTE is multiplied by the site's factor | | Total Site FTE | | 15. | level to determine the site's total FTE. | #### Chapter 2 – Wyoming Funding Model Worksheets #### **O&M Base Sheet** The *O&M* (Operations and Maintenance) *Base Sheet* worksheet displays, by district, the model generated routine O&M resources, which include: - The total number of school based and central office custodians - The total number of maintenance workers - The total number of groundskeepers - Total cost of the FTE positions for custodians, maintenance workers and groundskeepers - Cost of school and central office O&M supplies. Columns B and C display the school district ID and school district name, respectively. Table 2.22 describes the other columns' formulas. **Table 2.23 – Operations and Maintenance Base Sheet** | Position | Formula | Description | Comments | |--------------|---------------|---------------------------|-------------------------------------| | Column D | =VLOOKUP(| The sum of all the | The district's total school- | | | C6,Inputs!U\$ | district's school- | based custodian FTEs | | School-Based | 8:V\$55,2,FA | based custodians is | calculated on the $O&M$ | | Custodians | LSE) | populated in the | worksheet are populated in the | | | | cell by using the | cell from the pivot table on the | | | | VLOOKUP | <i>Inputs</i> worksheet (column V). | | | | function, searching | | | | | for the appropriate | | | | | matching district | | | | | name on the <i>Inputs</i> | | | | | worksheet in | | | | | column 2 of the | | | | | selected range | | | | | (columns U through | | | | | V). If the formula | | | | | cannot find the | | | | | 1 1 | | |------------------|----------------|---------------------------|---------------------------------------| | | | school name, | | | | | "FALSE" will | | | | | appear in the cell. | | | Column E | =(VLOOKUP | The district's | The formula resources central | | | (B6,Inputs!A | central office | office custodians at the rate of | | Central Office | T\$8:AU\$55,2, | custodian FTEs are | 1 per 18,000 GSF for 10% of | | Custodians | FALSE)*0.1)/ | calculated by using | the district's model GSF. | | | Inputs!D\$178 | the VLOOKUP | | | | | function searching | | | | | for the appropriate | | | | | matching district ID | | | | | on the <i>Inputs</i> | | | | | worksheet in | | | | | column 2 of the | | | | | selected range | | | | | (columns AT | | | | | through AU) and | | | | | multiplying that | | | | | returned value from | | | | | the <i>Inputs</i> | | | | | worksheet by .10 | | | | | divided by cell | | | | | D178 of the <i>Inputs</i> | | | | | worksheet. If the | | | | | formula cannot find | | | | | the school ID, | | | | | "FALSE" will | | | | | appear in the cell. | | | Column F | =D6+E6 | The cell equals the | The district's total custodian | | Column | _D0+L0 | sum of cells D6 and | FTEs. | | Total Custodians | | E6. | TIES. | | | VI OOKUD(| | The district's total sales of | | Column G | =VLOOKUP(| The district's | The district's total school- | | | C6,Inputs!X\$ | maintenance | based maintenance worker | | | 8:Y\$55,2,FA | worker FTEs are | FTEs calculated on the <i>O&M</i> | | | LSE) | populated in the | worksheet are populated in the | | | | cell by using the | cell from the pivot table on the | | | | VLOOKUP | Inputs worksheet (column Y). | | | | function, searching | | | | | for the appropriate | | | | | matching district | | | | | name on the <i>Inputs</i> | | | | | worksheet in | | | | | column 2 of the | | | | | selected range | | | | | (columns X through | | | | | Y). If the formula | | | | | cannot find the | | |----------------|----------------|----------------------|----------------------------------| | | | district name, | | | | | "FALSE" will | | | | | appear in the cell. | | | Column H | -VI OOKUD(| The district's | The district's total | | Column H | =VLOOKUP(| | | | G 11 | B6,Inputs!AA | groundskeeper | groundskeeper FTEs | | Groundskeepers | \$8:AB\$55,2,F | FTEs are populated | calculated on the | | | ALSE) | in the cell by using | Groundskeepers worksheet are | | | | the VLOOKUP | populated in the cell from the | | | | function, searching | pivot table on the <i>Inputs</i> | | | | for the appropriate | worksheet (column AB). | | | | matching district ID | | | | | on the <i>Inputs</i> | | | | | worksheet in | | | | | column 2 of the | | | | | selected range | | | | | (columns AA | | | | | through AB). If the | | | | | formula cannot find | | | | | the district ID, | | | | | "FALSE" will | | | | | | | | C-1 I | VI OOKUD(| appear in the cell. | C-1 I16'-1' 4 | | Column J | =VLOOKUP(| The "VLOOKUP | Column J multiplies the | | | \$B6,Salaries! | (\$B6,Salaries,65) | district total custodian | | Custodians | D\$23:DA\$71, | function searches | compensation by the model | | | 65,FALSE)*F | for the appropriate | generated custodian FTEs. | | | 6 | matching district ID | | | | | in column "65" on | | | | | the Salaries | | | | | worksheet and | | | | | multiplies it by F6. | | | Column K | =VLOOKUP(| The | Column K multiplies the | | | \$B6,Salaries! | "VLOOKUP(\$B6,S | district total central office | | Maintenance | D\$23:DA\$71, | alaries,71) function | O&M staff compensation by | | Workers | 102,FALSE)* | searches for the | the model generated | | | G6 | appropriate | maintenance worker FTEs. | | | | matching district ID | | | | | in column "102" on | | | | | the Salaries | | | | | worksheet and | | | | | multiplies it by G6. | | | | | muniphes it by 00. | | | Column L Groundskeepers | =VLOOKUP(
\$B6,Salaries!
D\$23:DA\$71,
102,FALSE)*
H6 | The "VLOOKUP(\$B6,S alaries,71) function searches for the appropriate matching district ID in column "102" on the <i>Salaries</i> worksheet and multiplies it by H6. | Column L multiplies the district total central office O&M staff compensation amount to the model generated groundskeeper FTEs. | |--------------------------|---|--
---| | Column N | =VLOOKUP(
B6,Inputs!AQ | The sum of all the district's school- | The district's total school-
based O&M supplies | | School-Based
Supplies | \$8:AR\$55,2,F
ALSE) | based O&M supplies is populated in the cell by using the VLOOKUP function, searching for the appropriate matching district ID on the <i>Inputs</i> worksheet in column 2 of the selected range (columns AQ through AR). If the formula cannot find the school name, "FALSE" will appear in the cell. | calculated on the <i>O&M</i> worksheet are populated in the cell from the pivot table on the <i>Inputs</i> worksheet (Column AR). | | Column O | =(VLOOKUP | The district's | Central office O&M supplies | |----------------|----------------|---------------------------|--------------------------------------| | | (B6,Inputs!A | central office O&M | are based on 10% of the total | | Central Office | T\$8:AU\$55,2, | supplies are | district model GSF times the | | Supplies | FALSE)*0.1) | calculated by using | per GSF allowance in cell | | TI | *Inputs!D\$21 | the VLOOKUP | D219 on the <i>Inputs</i> worksheet. | | | 9 | function, searching | 1 | | | | for the appropriate | | | | | matching district ID | | | | | on the <i>Inputs</i> | | | | | worksheet in | | | | | column 2 of the | | | | | selected range | | | | | (columns AT | | | | | through AU) and | | | | | multiplying that | | | | | returned value from | | | | | the <i>Inputs</i> | | | | | worksheet by .10 | | | | | divided by cell | | | | | D219 of the <i>Inputs</i> | | | | | worksheet. If the | | | | | formula cannot find | | | | | the school ID, | | | | | "FALSE" will | | | | | appear in the cell. | | | Column P | =N6+O6 | The cell equals the | This column provides the | | | | sum of cells N6 and | district's total O&M supplies. | | Total Supplies | | O6. | | | Column R | =J6+K6+L6+ | The cell equals the | This column provides the | | | P6 | sum of cells J6, K6, | district's total O&M resources | | Total O&M | | L6, and P6. | generated by the model (for | | Costs | | | more information regarding | | | | | these resources, please see pp. | | | | | 118-134 of the report). | ## Chapter 2 - Wyoming Funding Model Worksheets Utilities Utilities are resourced in the model by adjusting the fiscal year 2004-05 utility expenditures reported by school districts on their WDE601 – Annual District Report. An inflation factor of four percent was applied to applicable fiscal year 2004-05 utility expenditures (found in cells D4 through M5), in order to establish the model base year cost for fiscal year 2005-06. Columns A and B of the *Utilities* worksheet provide basic district information including the district ID and name, respectively. Columns D through L represent general fund utility expenditures for each school district in object codes 451 (natural gas), 452 (electricity), 453 (fuel oil), 454 (gasoline), 455 (coal), 456 (propane), 457 (water), 458 (sewer), and 459 (garbage collection), respectively, as reported by the school districts on the WDE601. Communications are also included in the utility expenditures in column M. The communications costs are for services provided by persons or businesses to assist in transmitting and receiving messages or information. It also includes telephone and telegraph services such as postage machine rental and postage. Communications for transportation and special education are not included, as these costs are reimbursed at a rate of 100 percent through the transportation and special education funding. Column O sums the district reported utility expenditure amounts in columns D through M. Utility amounts will be adjusted by an ECA as determined by the Wyoming Legislature to account for anticipated changes in utility costs. ### Chapter 2 - Wyoming Funding Model Worksheets #### Central Office The *Central Office* worksheet computes the amount of personnel and miscellaneous fiscal resources for school district central offices. Columns B through D provide basic district information including the district ID, district name and the district's model ADM, respectively. The district's model ADM in column D references column P of the *Inputs* worksheet to ensure consistent information. The central office professional and clerical FTE personnel are computed in columns F and G. Costs of each of these positions appear in columns I and J (with a total Personnel Cost in column K). Miscellaneous costs are computed in Column M. Column O totals the personnel and miscellaneous costs. Table 2.23 describes how each of these resources is computed. **Table 2.24 – Central Office** | Position | Formula | Description | Comments | |--------------|----------------|----------------------|---------------------------------| | Column F | =IF(\$D5<=50 | If cell D5 is less | If a school district has 500 or | | | 0,3,IF(\$D5<= | than or equal to | less ADM, it will be resourced | | Professional | 1000,2+\$D5* | 500, then cell F5 | 3 professional staff FTEs. | | FTEs | 1/500,IF(\$D5 | equals "3". | | | | <=3500,4+(In | | | | | puts!\$D\$240- | If the first IF | Districts with more than 500 | | | 4)/2500*(\$D5 | statement is a false | ADM would receive the | | | - | argument, then the | minimum 3 FTE plus, up to | | | 1000), Inputs! | second IF statement | 1000 ADM, an additional FTE | | | \$D\$240/3500 | is evaluated: | at the ratio of (ADM - | | | *\$D5))) | | 500)/500. | | | | If cell D5 is less | | | | | than or equal to | | | | | 1,000, then cell F5 | | | | | equals 2 plus cell | | | | | D5 multiplied by 1 | | | | | divided by 500. | | | | | | | | | | If the second IF | A school district with more | | | | statement is false, | than 1,000 ADM and up to and | | | | then the third IF statement is evaluated: If cell D5 is less than or equal to 3,500, cell F5 equals 4 plus the value of cell D240 on the <i>Inputs</i> worksheet minus 4 divided by 2,500 times the difference between cell D5 and 1,000. | including 3,500 ADM, receives resources equal to 4 FTEs for the first 1,000 ADM, and then an additional prorated FTE computed at the rate of one for every 625 ADM. At 3,500 ADM, a school district will be resourced 8 FTEs. | |-------------------------|--|--|---| | | | If the third IF statement is false, then: Cell F5 equals cell D240 on the <i>Inputs</i> worksheet divided by 3,500 times D5. | If a school district has more than 3,500 ADM, then the school district is resourced 8 FTEs, prorated up proportionally at the rate of 8 per 3,500 ADM (e.g. at 7,000 ADM, a school district is resourced 16 FTEs). | | Column G Clerical FTEs | =IF(\$D5<=50
0,3,IF(\$D5<=
1000,2+\$D5*
1/500,IF(\$D5
<=3500,4+(In | If cell D5 is less
than or equal to
500, then cell F5
equals 3. | If a school district has 500 or less ADM, it will be resourced 3 clerical staff FTEs. | | | puts!\$D\$241-
4)/2500*(\$D5
-
1000),Inputs!
\$D\$241/3500
*\$D5))) | If the first IF statement is a false argument, then the second IF statement is evaluated: If cell D5 is less | Districts with more than 500 ADM would receive the minimum 3 FTE plus, up to 1000 ADM, an additional FTE at the ratio of (ADM - 500)/500. | | | | than or equal to 1,000, then cell F5 equals 2 plus cell D5 multiplied by 1 divided by 500. | | | | | If the second IF statement is false, then the third IF statement is | A school district with more
than 1,000 ADM and up to and
including 3,500 ADM, receives
resources equal to 4 FTEs for | | | | evaluated: | the first 1,000 ADM, and then | |-----------------|----------------------------|--|---| | | | | additional FTE prorated at the | | | | If cell D5 is less | rate of one FTE for every 417 | | | | than or equal to | ADM. At 3,500 ADM, a | | | | 3,500, cell F5 | school district will be | | | | equals 4 plus the | resourced 10 FTEs. | | | | value of cell D241 | | | | | on the <i>Inputs</i> | | | | | worksheet minus 4 | | | | | divided by 2,500 | | | | | times the difference | | | | | between cell D5 | | | | | and 1,000. | | | | | If the third IF | If a school district has more | | | | statement is false, | than 3,500 ADM, then the | | | | then: | school district is resourced 10 FTEs, prorated up | | | | Cell F5 equals cell | proportionally at a rate of 10 | | | | D241 on the <i>Inputs</i> | per 3,500 ADM (e.g. at 7,000 | | | | worksheet divided | ADM, a school district is | | | | by 3,500 times D5. | resourced 20 FTEs). | | Column I | =IF(\$D5<=50 | If cell D5 is less | If a school district has 500 or | | | 0,\$F5*AVER | than or equal to | less ADM, the 3 FTEs will | | Professional | AGE(Salaries | 500, then multiply | each be resourced the average | | Personnel Costs | !BY24,Salarie | the FTE amount | model compensation for the | | | s!CH24,Salari | calculated in cell F5 | district's superintendent, | | | es!CQ24),IF(| by the average of: | assistant superintendent, and | | | \$D5<=1000,\$ | the district's | business manager. | | | F5*(((\$F5- | superintendent's | | | | 3)/4*Salaries! | total compensation | | | | CH24)+((1- | (Salaries worksheet | | | | (\$F5- | cell BY24), | | | | 3)/4)*AVER | assistant | | | | AGE(Salaries | superintendent's | | | | !BY24,Salarie | total compensation | | | | s!CH24,Salari | (Salaries worksheet | | | |
es!CQ24))),Sa | cell CH24), and | | | | laries!BY24+(| business manager's | | | | \$F5- | total compensation (Salaries worksheet | | | | 1)*AVERAG
E(Salaries!CH | cell CQ24). | | | | 24,Salaries!Ch | CEII CQ24). | | | | Q24,Salaries! | If the first IF | If a school district has more | | | CH24))) | statement is a false | than 500 ADM and up to and | | | | argument, then the | including 1,000 ADM, 3 FTEs | | | l | argument, then the | merading 1,000 ADM, 51 TES | second IF statement is evaluated: If cell D5 is less than or equal to 1,000, then multiply the FTE amount calculated in cell F5 by the following calculations: subtract the FTE amount calculated in cell F5 by 3 and divide that amount by 4; multiply that amount by the assistant superintendent's total compensation amount (Salaries worksheet cell CH24) (this compensation amount will be used for the remaining FTE); add that amount to 1 minus the FTE subtracted by 3 divided by 4 which is then multiplied by the average total compensations of the superintendent (cell BY24 of the Salaries worksheet) assistant superintendent (Salaries worksheet cell CH24); and business manager (Salaries worksheet cell CQ24) (this average are resourced at the average model compensation for the district's superintendent, assistant superintendent, and business manager and the remaining portion of the district's central office professional FTE will be resourced at the model's assistant superintendent total compensation level. July 11, 2008 compensation will | | | be used for the 3 professional FTEs). | | |-----------------------------|-------------------------|--|--| | | | If the second IF statement is a false argument, then the final IF statement is evaluated: If cell D5 is greater than 1,000, then subtract 1 from the FTE amount calculated in cell F5 and multiply that amount by the average of the district's assistant superintendent's total compensation (Salaries worksheet cell CH24), business manager's total compensation (Salaries worksheet cell CQ24), and another assistant superintendent's total compensation (Salaries worksheet cell CQ24) and another assistant superintendent's total compensation (Salaries worksheet cell CH24) plus the salary of the district's superintendent's salary (Salaries | If a district has greater than 1,000 ADM, the district will be resourced one superintendent's total model compensation and the remaining FTEs will each be resourced at the level of the average of two assistant superintendent's total model compensation and a business manger's total model compensation amount. | | | | worksheet cell BY24). | | | Column J | =Salaries!CV
24*\$G5 | Cell CV24 of the Salaries worksheet | The district's central office secretary's total model | | Clerical
Personnel Costs | | is multiplied by cell G5. | compensation on the <i>Salaries</i> worksheet is multiplied by the number of clerical FTEs (column G). | | Column K Total Personnel | =SUM(I5:J5) | Sum cells I5 through J5. | The district's total central office model compensation for both professional and clerical | | Total Tersonnel | | | oom professional and elefted | | Costs | | | staff. | |---------------|---------------|--------------------------|--------------------------------------| | Column M | =\$D5*Inputs! | Multiply cell D5 by | Miscellaneous central office | | | \$D\$156 | cell D156 on the | costs are resourced by | | Miscellaneous | | <i>Inputs</i> worksheet. | multiplying the district's model | | Costs | | | ADM by a per-pupil amount | | | | | on the <i>Inputs</i> worksheet (cell | | | | | D156). | | Column O | =SUM(K5:M | Sum cells K5 | The total model generated | | | 5) | through M5. | central office resources are | | Total Central | | | shown in this column (pp 135- | | Office Costs | | | 143 of the report describes | | | | | each of the resources in more | | | | | detail). | ## Chapter 3 - Worksheets of the Statewide Payment Model Introduction to Chapters 3 & 4 The payment model is the Education Resource Block Grant Model (the model described in Chapter 2) with the addition of worksheets modified to enable the WDE to meet its statutory obligation of distributing funding to each school district. The additional worksheets added or modified by the WDE are: - Main Funding Sheet - Base Sheet - Payments - HH Calculation - Transportation - Special Education - Charter School Adjustments - Other Add-Ins - Local Resources - School Reference Sheet - Main Funding School Level Matrix - VocEd Reference Sheet The payment model allows the WDE to calculate payments to school districts throughout the school year while maintaining data from all forty-eight school district's data in the same workbook. The remaining sections in Chapters 3 and 4 will explain how each worksheet, that the WDE added or where there is a modified function, helped the model to operate properly. ### Chapter 3 - Statewide Payment Model Worksheets ### Special Education The amount provided for special education within the model is equal to 100 percent of the approved amount actually expended by the district during the previous school year for special education programs and services as provided for by W.S. 21-13-321 and WDE Rules and Regulations, Chapters 7 and 8. School districts report qualifying expenditures from the prior school year and reimbursement is calculated on the WDE401 – Annual Special Education Expenditure Report. The calculated reimbursement is then transferred to the *Special Education* worksheet of the payment model. ### Chapter 3 - Statewide Payment Model Worksheets ### Transportation The amount provided for transportation within the model is equal to 100 percent of the actual approved expenditures by the district during the previous school year for transportation services as provided for by W.S. 21-13-320 and WDE Rules and Regulations, Chapters 8 and 20. School districts report qualifying expenditures from the prior school year and reimbursement is calculated on the WDE103 – Reimbursable Pupil Transportation Expenditures Report. The calculated reimbursement is then transferred to the *Transportation* worksheet of the payment model. The amount stated in column C of the *Transportation* worksheet is limited to: - The daily maintenance and operations costs associated with providing transportation to and from school and related activities; - Field trips; - Necessary training or workshops; and - Personnel, such as the transportation director, mechanics, bus drivers, and bus zone aides. Other costs, such as isolation and maintenance and bus purchases and leases are reimbursed, explained, and shown in the *Other Add-Ins* section of this *Guidebook*. # Chapter 3 - Statewide Payment Model Worksheets Other Add-Ins The *Other Add-Ins* worksheet displays other 100 percent reimbursable amounts provided for by Wyoming law. Columns A and B provide basic district information including the district ID number and district name, respectively. Columns C through K calculate prior fiscal year reimbursement amounts for bus purchases and lease payments. Columns L through N calculate the prior fiscal year reimbursement amounts for transportation or maintenance for isolated pupils. Columns O through R calculate the prior fiscal year reimbursement amounts for teacher extra compensation payments. Columns S through U calculate the prior fiscal year reimbursement amount for special tuition (in-state and out-of-state). The total "other" reimbursement amount for each district is displayed in column V. Table 3.1 describes the calculation of prior fiscal year reimbursement amounts for bus purchases and lease payments. In accordance with W.S. 21-13-320, if a school district purchases a bus, it is reimbursed for 20 percent of the eligible purchase amount over the next five school years. If a school district leases a bus, each lease payment will be reimbursed the following year. Table 3.1 – Bus Purchase and Lease Reimbursement | Position | Formula | Description | Comments | |--------------|------------|-------------------|--------------------------------| | Column C | Hard Coded | The amount in | Column C equals the eligible | | | Value | column C equals | bus purchases from five fiscal | | Year 5 Gross | | the eligible bus | years ago. | | Eligible Bus | | purchases five | | | Purchases | | fiscal years ago. | | | Column D | Hard Coded | The amount in | Column C equals the eligible | | | Value | column C equals | bus purchases from four fiscal | | Year 4 Gross | | the eligible bus | years ago. | | Eligible Bus | | purchases four | | |----------------------------------|-------------|--|---| | Purchases Column E | Hard Coded | fiscal years ago. The amount in | Column Convolethe aligible | | Column E | Value | | Column C equals the eligible | | Year 3 Gross | value | column C equals the eligible bus | bus purchases from three fiscal | | Eligible Bus | | purchases three | years ago. | | Purchases | | fiscal years ago. | | | Column F | Hard
Coded | The amount in | Column C aquala the aligible | | Column F | Value | | Column C equals the eligible | | Year 2 Gross | value | column C equals the eligible bus | bus purchases from two fiscal | | Eligible Bus | | purchases two | years ago. | | Purchases | | fiscal years ago. | | | Column G | Hard Coded | The amount in | Column C aquals the aligible | | Columni | Value | | Column C equals the eligible | | Year 1 Gross | v aluc | column C equals the eligible bus | bus purchases from the prior fiscal year. | | | | purchases from the | liscal year. | | Eligible Bus
Purchases | | 1 | | | Column H | _CLIM(C12.C | prior fiscal year. Cell H13 equals the | Column II aquala the total | | Column H | =SUM(C13:G | sum of cells C13 | Column H equals the total eligible bus purchases from the | | Total 5 Year | 13) | | previous five fiscal years. | | | | through G13. | previous rive riscar years. | | Eligible Bus | | | | | Purchases | 1112*0.2 | Call I12 aguala call | Column Leguele 20 nement of | | Column I | =H13*0.2 | Cell I13 equals cell | Column I equals 20 percent of | | Twoman Domo and | | H13 multiplied by .20. | the total eligible bus purchases | | Twenty Percent
Reimbursement | | .20. | from the previous five fiscal | | | | | years. This amount is reimbursed to the district in the | | on Eligible Bus
Purchases | | | | | | Hard Coded | The amount in | current fiscal year. | | Column J | Value | | Column H equals the total | | Total Elicible | value | column J equals the | eligible lease payments from | | Total Eligible
Lease Payments | | eligible lease | the prior fiscal year. This amount is reimbursed to the | | Lease Fayments | | payments from the | district in the current fiscal | | | | prior fiscal year. | | | Column K | =I13+J13 | Call K13 aquala tha | The amount in column K | | Column K | -115±J15 | Cell K13 equals the sum of cells I13 | equals the amount a district is | | Total | | and J13. | reimbursed for prior fiscal year | | Reimbursement | | anu 113. | 1 | | for Buses on or | | | bus purchases and lease payments. This amount is | | after March 1, | | | added to the district's | | 1998 | | | | | 1990 | | | foundation guarantee amount. | Table 3.2 describes the calculation of prior fiscal year reimbursement amounts for transportation or maintenance for isolated pupils. In accordance with W.S. 21-4-401(d), a district can pay transportation payments to a student's parent or legal guardian. The reimbursement amount is calculated by multiplying the total approved round trip miles traveled each day, to and from the bus stop or the school, by the mileage rate set in W.S. 9-3-103(a)(ii). If it is more advantageous for the isolated pupil to live near the school, the district can make maintenance (rent) payments to the student's parent or legal guardian in accordance with W.S. 21-4-401(e). The amount paid shall be the lesser of the amount of maintenance payments claimed or the transportation payments that would have been payable. **Table 3.2 – Transportation and Maintenance Reimbursements** | Position | Formula | Description | Comments | |----------------------------|---------------------|---|--| | Column L Isolation & | Hard Coded
Value | The amount in column L equals the eligible transportation | Column L equals the transportation reimbursable amount for isolated students | | Mileage on
WDE-103 | | reimbursement for isolated students claimed on the WDE-103. | pursuant to W.S. 21-4-401(d). | | Column M | Hard Coded
Value | The amount in column M equals the | Column M equals the maintenance reimbursable | | Isolation & Maintenance on | | eligible maintenance reimbursement for | amount for isolated students pursuant to W.S. 21-4-401(e). | | WDE-103 | | isolated students
claimed on the WDE-
103. | pursuant to W.S. 21-4-401(c). | | Column N | =L13+M13 | Cell N13 equals the sum of cells L13 and | Column N equals the total reimbursable amount for | | Isolation & | | M13. | transportation and maintenance | | Maintenance on | | | paid by a district for isolated | | WDE-103 | | | students pursuant to W.S. 21-4- | | | | | 401. This amount is added to the district's foundation guarantee amount. | Table 3.3 describes the calculation of the prior fiscal year reimbursement amounts for teacher extra compensation adjustments. In accordance with W.S. 21-13-324, a district can adjust a teacher's compensation to employ teachers at locations which, because of their unique circumstances, require additional pay. The extra compensation: - Cannot reflect a district's preference for paying higher salaries. - Can only be for performing regular duties not additional duties assigned to the teacher. - Can be in the form of subsidized expenses other than rent or housing allowances, a cash bonus or a combination of the two. **Table 3.3 – Teacher Extra Compensation** | Position | Formula | Description | Comments | |---|---------------------|---|---| | Column O Salary Teacher Extra Compensation | Hard Coded
Value | The amount in column O equals the eligible additional salary amount claimed on the WDE100. | Column O equals the total extra salary a district paid teachers at unique locations. | | Column P Fringe Teacher Extra Compensation | Hard Coded
Value | The amount in column P equals the eligible additional fringe benefits amount claimed on the WDE100. | Column P equals the total extra fringe benefits a district paid teachers at unique locations. | | Column Q Value of Other Subsidies Teacher Extra Compensation | Hard Coded
Value | The amount in column Q equals the eligible additional subsidies claimed on the WDE100. | Column Q equals the total additional subsidies districts paid teachers at unique locations. | | Column R Total Teacher Extra Compensation | =SUM(O13:Q
13) | Cell R13 equals the sum of the cells O13 through Q13. | Column R equals the total reimbursement amount for teacher extra compensation pursuant to W.S. 21-13-324. This amount is added to the district's foundation guarantee amount. | Table 3.4 describes the calculation of prior fiscal year reimbursement amounts for tuition payments from non-unified school districts (K-8 districts) to unified districts (K-12 districts) and tuition paid to out-of-state school districts. **Table 3.4 – Special Tuition Reimbursement** | Position | Formula | Description | Comments | |-------------------|-------------|-------------------------|------------------------------------| | Column S | Hard Coded | Tuition | Column S equals the non-unified | | | Value | reimbursement | school district reimbursement for | | Non-Unified | | amount paid by a | tuition paid to a unified school | | Paid to Unified | | non-unified district to | district pursuant to W.S. 21-4- | | In-State District | | a unified district. | 501. | | Column T | Hard Coded | Tuition | Column T equals the school | | | Value | reimbursement | district reimbursement for tuition | | Tuition Paid to | | amount paid by a | paid to an out-of-state school | | Out-of-State | | district to an out-of- | district pursuant to W.S. 21-4- | | District | | state school district. | 505. | | Column U | =SUM(S13:T) | Cell U13 equals the | Column U equals the sum of | | | 13) | sum of cells S13 and | columns S and T. | | Total Special | | T13. | | | Tuition | | | | | Column V | =K13+N13+R | Cell V13 equals the | Column V equals the total | | | 13+U13 | sum of cells K13, | reimbursable amounts on the | | Total | | N13, R13 and U13. | Other Add-Ins worksheet that | | Reimbursable | | | will be added to each school | | Other Add Ins | | | district's foundation guarantee | | Sheet | | | amount in accordance with W.S. | | | | | 21-13-309. | # Chapter 3 - Statewide Payment Model Worksheets Charter School Adjustments The *Charter School Adjustments* worksheet calculates the additional funding for first year charter schools in accordance with W.S. 21-13-314. Column A displays the district ID number and column B displays the district name. Column C references (='Base Sheet'!J10) the model generated resources as computed on the *Base Sheet* worksheet. Column D represents the October 1 enrollment count of the first year of operation. When school districts estimate their initial funding, they provide a March 1 intended enrollment count. Column E represents the number of students that are already included in a district's three-year rolling average. The reason these students are identified is because they are already funded once through the model and the calculation does not want to count them again. Column F (=D9-E9) calculates the number of students that were not previously counted in the districts ADM. Column G calculates a charter school's first year funding by using the following formula: =((F9*C9)*2)+(E9*C9). The formula provides two times the model generated resources for the students not previously counted among the district's ADM, plus the model generated resources for the number of students already included in the district's three-year rolling ADM average. Charter schools are entitled to 100 percent of the model generated resources (column G) less any district level amounts computed in the model generated resource amount in column C. # Chapter 3 – Statewide Payment Model Worksheets Hold Harmless (HH) Calculation The *Hold Harmless* worksheet calculates the necessary hold harmless adjustment for any school district. The hold harmless adjustment is provided to ensure that a district's guarantee amount (model generated resources), less reimbursable amounts, is
not less than 100 percent of the school foundation program amount available to the district in school year 2005-06. A school district does not receive a hold harmless adjustment if the decrease in funding (guarantee amount is less than the school year 2005-06 guarantee amount) is because the district's ADM has decreased. The following information below describes how each column is used on the *Hold Harmless* worksheet to calculate a hold harmless adjustment. Column A displays the district ID number and column B displays the district name. Columns D through I display each district's guarantee amount and "Off the Model Resources" for school year 2005-06, including: - School year 2005-06 foundation guarantee amount (column D) - School year 2005-06 one-time health insurance bonus appropriated during the 2005 Legislative session pursuant to Senate File 47 (column E) - School year 2005-06 one-time employee compensation bonus appropriated during the 2005 Legislative session pursuant to House Bill 185 (column F) - School year 2005-06 reading assessment categorical grant (column G) - School year 2005-06 full-day kindergarten categorical grant (column H) Column I displays the total school year 2005-06 resources available each school district Columns K through O display the school year 2004-05 reimbursable amounts available to each school district in school year 2005-06, including: - School year 2004-05 special education reimbursement amount (column K) - School year 2004-05 transportation reimbursement amount (column L) - School year 2004-05 "other reimbursement amounts (i.e., bus purchases and leases, transportation isolation and maintenance, teacher extra compensation, and special tuition) (column M) - School year 2004-05 total reimbursed amounts to school districts in school year 2005-06 (column N) Column O displays the school year 2005-06 ADM amount for each school district. Columns Q through X calculate the hold harmless amount. Table 3.5 describes how each column functions. Albany County School District #1 is used for the example. **Table 3.5 – Hold Harmless** | Position | Formula | Description | Comments | |-----------------|-----------|----------------------|---------------------------------| | Column Q | =SUM(ADM! | Cell Q6 equals the | Column Q displays the | | | BA3:BA20) | sum of cells BA3 | previous school year's district | | Previous School | | through BA20 on | ADM. | | Year ADM | | the ADM | | | | | worksheet. | | | Column R | =I6-N6 | Cell R6 equals the | Column R displays the school | | | | difference between | year 2005-06 foundation | | 05-06 Guarantee | | cell I6 and cell N6. | guarantee amount plus the | | + Off the Model | | | "Off the Model" resources | | Resources - | | | minus the reimbursable | | Reimbursable | | | amounts. | | Column S | =R6/O6 | Cell S6 equals cell | Column S calculates the school | | | | R6 divided by cell | year 2005-06 per ADM | | 05-06 Guarantee
Per ADM | | O6. | guarantee amount. | |---|--|---|---| | Column T 05-06 \$/ADM x 06-07 ADM | =S6*Q6 | Cell T6 equals cell
S6 multiplied by
cell Q6. | Column T calculates a school year 2005-06 guarantee amount, but multiplies the previous school year ADM by the school year 2005-06 per ADM guarantee amount. | | Column U Reduction due to loss of ADM | =IF(AND(R6
>W6,Q6 <o6),
T6-R6,0)</o6),
 | If cell R6 is greater than cell W6 AND cell Q6 is less than cell O6, then: Cell U6 equals the difference between cell T6 and R6, otherwise: Cell U6 equals "0". | Column U has an IF statement to determine the amount to reduce the school year 2005-06 guarantee amount due to a loss of ADM in a district. The formula checks to determine if the school year 2005-06 total resources, less reimbursable amounts, are greater than the current school year guarantee amount less reimbursable amounts, and the previous school year ADM is less than the school year 2005-06 ADM. If these two conditions are true, then the difference between columns R and T is the amount subtracted from the 2005-06 guarantee because the loss is due to a reduction in ADM | | Column V Hold Harmless | =R6+U6 | Cell V10 equals the sum of cells. | Column V is the hold harmless amount a school district is guaranteed to receive during the current school year, taking into account any loss of ADM. | | Column W FY08 Guarantee less: Reimbursable | ='Base
Sheet'!S10-
'Base
Sheet'!O10-
'Base
Sheet'!Q10-
'Base
Sheet'!R10 | Cell V10 equals cell S10 on the Base Sheet worksheet minus cells O10, Q10, and R10 on the Base Sheet worksheet. | Column W is the current school year guarantee amount less reimbursable amounts. | | Column X | =IF(V6>W6,
V6-W6,0) | If cell V6 is greater
than cell W6, then
cell X6 equals the | Column X calculates the additional amount a school district is awarded if their | | difference between cell V6 and W6, otherwise, cell X6 is "0". | current school year guarantee
amount (column W) is less
than the hold harmless amount
(Column V). That amount is
calculated by taking the | |---|---| | | difference between columns V and W. The additional hold harmless amount is added to the district's current school year guarantee amount in column U of the <i>Base Sheet</i> worksheet. | ## Chapter 3 - Statewide Payment Model Worksheets #### Local Resources The *Local Resources* worksheet displays the amount of local resources available to a district from the prior fiscal year. W.S. 21-13-310 determines which revenues are counted as local or State revenue. In determining school district entitlement and recapture calculations, the WDE calculates each district's local resources to determine if the State needs to make an entitlement payment (when a district's local resources are less than the foundation guarantee amount) or if a district needs to send a recapture payment (when a district's local resources are greater than the foundation guarantee amount) to the State. Columns A and B provide basic district information including the district ID number and district name, respectively. Columns C through AK calculate the prior fiscal year general fund revenues to be counted as local resources. Columns AL through AO calculate the estimated 6-mill and 25-mill tax collections to be collected in the current fiscal year. Columns AP through AW calculate the prior fiscal year tax shortfall and tax excess amount. Columns AX through BG calculate each districts cash reserves. The total local resources for each district are displayed in column BH. Table 3.6 describes the calculation in determining the prior fiscal year general fund revenues to be counted as local resources. **Table 3.6 – General Fund Revenues** | Position | Formula | Description | Comments | |------------------------------|---------------------|-----------------------------------|---| | Column C | Hard Coded
Value | Amount populated from the WDE601. | Column C displays the total general fund revenue from the | | Prior Fiscal
Year General | | | prior fiscal year. | | Fund Revenue | | | | |----------------|------------|---------------------|---------------------------------| | Columns D | Hard Coded | Amounts populated | Columns D though AI display | | through AI | Values | from the WDE601. | excluded revenues and | | | | | accounting reversals as | | General Fund | | | reported in each district's | | Revenue Source | | | WDE601. | | Codes | | | | | Column AJ | =SUM(D9:AI | Cell AJ9 equals the | Column AJ displays the total | | | 9) | cell of cells D9 | revenues and accounting | | Total Revenue | | through AI9. | reversals not to be counted as | | Not Counted | | | local revenue from the prior | | | | | fiscal year. | | Column AK | =C9-AJ9 | Cell AK9 equals | Column AK displays the total | | | | the difference | local revenue to be counted | | Total Revenue | | between cell C9 | from the prior fiscal year as a | | Counted | | and AJ9. | local resource. | Table 3.7 describes the calculation in determining the estimated 6-mill and 25- mill tax collections to be collected in the current fiscal year. **Table 3.7 – Estimated Current Fiscal Year Tax Collections** | Position | Formula | Description | Comments | |------------------|------------|----------------------|-----------------------------------| | Column AL | Hard coded | The value in | The assessed valuation amount | | | value. | column AL is the | is determined and reported to | | Current Year | | school district's | the WDE by the Wyoming | | Assessed | | current year | State Board of Equalization. | | Valuation | | assessed valuation | | | | | amount. | | | Column AM | =ROUND(AL | Cell AM8 equals | The estimated 25-mill tax | | | 9*0.025,2) | cell AL9 multiplied | collection is calculated. | | Current Year 25- | | by .025, rounded to | | | mill Tax | | two decimal places. | | |
Estimate | | | | | Column AN | Hard coded | The value in | The estimated 6-mill tax | | | value. | column AL is the | collection is calculated by the | | Current Year 6- | | school district's | WDE in accordance with W.S. | | mill Tax | | estimated 6-mill tax | 21-13-201(b). ¹⁰ | | Estimate | | collection. | | | Column AO | =AM9+AN9 | Cell AO9 is the | The district's total estimated | | | | sum of cell AM9 | 25-mill and 6-mill tax | | Total Estimated | | and AN9. | collections in the current fiscal | ¹⁰ The 6-mill calculation is estimated by converting the total county ADM into a percentage for each district in the county. The percentage of ADM a district has in the county is then multiplied by the county's current year assessed valuation. The result is the estimated 6-mill tax collection. - | Current Year 25- | | year are summed. The total is | |------------------|--|-------------------------------| | mill and 6-mill | | then counted as a local | | Collections | | resource. | Table 3.8 describes the calculation in determining the estimated 6-mill and 25-mill tax collections to be collected in the current fiscal year. **Table 3.8 – Tax Excess or Shortfall Calculation** | Position | Formula | Description | Comments | |-----------------|--------------|---------------------|------------------------------------| | Column AP | Hard coded | The prior fiscal | Column AP is the prior fiscal | | | value. | year's estimated | year's 25-mill tax estimate. | | Prior Fiscal | | 25-mill tax | | | Year 25-mill | | collection is | | | Estimate | | populated in | | | | | column AP. | | | Column AQ | Hard coded | Column AQ is the | Column AQ is the prior fiscal | | | value. | prior fiscal year's | year's actual 25-mill tax | | Actual Prior | | actual 25-mill tax | collection as reported by the | | Fiscal Year 25- | | collection. | school district to the WDE on | | mill Collected | | | their WDE601. | | Column AR | =AQ9-AP9 | Cell AR9 equals the | If a district received less 25- | | | | difference between | mill taxes than what was | | Prior Fiscal | | cells AQ9 and AP9. | estimated, that amount is | | Year 25-mill | | | calculated and displayed in | | Shortfall | | | column AR. | | Column AS | Hard coded | The prior fiscal | Column AS is the prior fiscal | | | value. | year's estimated | year's 6-mill tax estimate. | | Prior Fiscal | | 25-mill tax | | | Year 6-mill | | collection is | | | Estimate | | populated in | | | | | column AS. | | | Column AT | Hard coded | Column AQ is the | Column AT is the prior fiscal | | | value. | prior fiscal year's | year's actual 6-mill tax | | Actual Prior | | actual 25-mill tax | collection as reported by the | | Fiscal Year 6- | | collection. | school district to the WDE on | | mill Collected | | | their WDE601. | | Column AU | =AT9-AS9 | Cell AU9 equals | If a district received less 6-mill | | | | the difference | taxes than what was estimated, | | Prior Fiscal | | between cells AT9 | that amount is calculated and | | Year 6-mill | | and AS9. | displayed in column AU. | | Shortfall | | | | | Column AV | =IF(SUM(+A)) | If the sum of cell | This column shows the | | | R9+AU9)>0,(| AR9 and cell AU9 | "excess" of 25-mill and 6-mill | | 25-mill and 6-
mill Net Excess | AR9+AU9),0) | is greater than "0",
then:
Cell AV9 equals
the sum of AR9 and
AU9, otherwise: | taxes a district received compared to what was estimated in the prior fiscal year. The "excess" amount is counted as a local resource in column BH. | |-----------------------------------|-------------|---|---| | | | Cell AV9 equals "0". | | | Column AW | =IF(SUM(+A | If the sum of cell | This column shows the | | | R9+AU9)<0,(| AR9 and cell AU9 | "shortfall" of 25-mill and 6- | | 25-mill and 6- | (AR9+AU9)* | is less than 0, then: | mill taxes a district did not | | mill Net Shortfall | -1),0) | | receive compared to what was | | | | Cell AV9 equals | estimated in the prior fiscal | | | | the sum of AR9 and | year. The "shortfall" amount | | | | AU9 multiplied by | is paid to the school district on | | | | negative 1, | or before October 15 in the | | | | otherwise: | current fiscal year, pursuant to | | | | | W.S. 21-13-313(d). | | | | Cell AV9 equals | | | | | "0". | | Table 3.9 describes the calculation in determining the cash reserves of a school district for the end of the prior fiscal year. The cash reserves calculation is in accordance with W.S. 21-13-313(e). **Table 3.9 – Cash Reserves Calculation** | Position | Formula | Description | Comments | |---------------|------------|---------------------|---------------------------------| | Column AX | Hard coded | Column AX is | The amount in column AX is | | | value. | equal to the | the prior school year's | | Foundation | | district's prior | foundation guarantee amount | | Guarantee | | school year's | as calculated pursuant to W.S. | | | | foundation | 21-13-309. | | | | guarantee amount. | | | Column AY | =ROUND(A | Cell AY9 equals | Column AY calculates the | | | X9*0.15,2) | the amount in cell | 15% carryover limit of the | | 15% Threshold | | AX9 multiplied by | previous school year's | | | | 0.15, rounded to | foundation guarantee amount a | | | | two decimal places. | school district can hold in its | | | | | general fund. | | Column AZ | Hard coded | Column AZ equals | The amount in column AZ is | | | value. | the prior fiscal | the general fund balance as | | L 20 20VV | | va and a land in a | atotad in the oak1 district | |------------------------------|------------|----------------------------------|---| | June 30, 20XX | | year's ending | stated in the school districts | | General Fund | | general fund | audited financial statement. | | Balance | | balance as verified | | | | | in the school | | | | | districts audited | | | | | financial statement. | | | Column BA | Hard coded | Column BA equals | The amount in column BA | | | value. | the amount of | equals settlement amounts of | | Revenues | | revenues the district | prior fiscal year(s) 25-mill and | | Remaining from | | received from | 6-mill revenues that were | | Settlements of | | settlements of | protested. These amounts are | | Protested | | protested amounts | excluded from the cash | | Amounts | | attributable to | reserves calculation for one | | Attributable to | | levies assessed | year. | | Levies | | under W.S. 21-13- | | | | | 102(a)(i)(A) and | | | | | (ii)(A) and 21-13- | | | | | 201. | | | Column BB | Hard coded | Column BB equals | The amount in column BB | | | value. | the amount of | equals the impact aid revenue | | Impact Aid | | impact aid ¹¹ | the district has remaining in | | Remaining as of | | revenue the district | their general fund at the end of | | June 30, 20XX | | has remaining in | the prior fiscal year. The | | 011111 | | their general fund. | Impact Aid payments do not | | | | then general rana. | count towards the district's | | | | | cash reserves. | | Column BC | Hard coded | Column BC equals | The legal restriction amounts | | Column BC | value. | legal restrictions ¹² | are shown in column BC. | | EV20VV Lagal | value. | | | | FY20XX Legal
Restrictions | | as determined by the WDE. | Applicable legal restrictions do not count towards the district's | | Restrictions | | the WDE. | | | Column DD | Hand Cadad | Column DD causta | cash reserves. | | Column BD | Hard Coded | Column BD equals | The amount in column BD | | 1 20 207 A 1 | Value. | the amount | equals the amount remaining | | June 30, '97 Adj. | | remaining in a | in a district's cash reserves | | Cash Reserves + | | district's cash | from their fiscal year ending | | July 1, 2002 ½ K | | reserves from their | June 30, 1997 and the July 1, | | Pmt. | | fiscal year ending | 2002 half-day Kindergarten | | | | June 30, 1997 and | payment. It could also include | | | | the July 1, 2002 | any other amounts the | _ ¹¹ Impact Aid is a federal program that provides payments to school districts that are financially burdened by the federal activities. There are only a few districts in the state that receive Impact Aid payments. These districts don't receive the 25-mill and 6-mil payments because the land they occupy is federal land. ¹² These are calculated by using the audited financial statements. The legal restrictions must be encumbered expenditures that are for an existing legal obligation or otherwise restricted by law or regulation for expenditure on specific educational programs (e.g., employee insurance programs, tax settlement commitments, and scholarships). | | | half-day
Kindergarten
payment. | Legislature chooses to exclude.
The amounts in this column do
not count towards the district's
cash reserves. | |-----------------|--------------------|--------------------------------------|--| | Column BE | =AZ9-
SUM(BA9:B | Cell BE9 equals AZ9 minus the sum | The amount in column BE equals the amount of cash that | | Amount Subject | D9) | of cells BA9 | is subject to the 15% carryover | | to 15% Limit | | through BD9. | limit in column AY. | | Column BF | =IF(AZ9- | If cell AZ9 minus | Column BF determines how | | | SUM(BA9:B | the sum of cells | much a district's cash reserves, | | Percent Over | D9)>AY9,((A | BA9 through BD9 | subject to the 15% carryover | | 15% Threshold | Z9- | is greater than cell | limit, is over the 15% limit. If | | | SUM(BA9:B | AY9, then | the amount is less than 15%, | | | D9))/AX9)- | a | then the cell equals zero. If the | | | 15%,0) | Cell BF9 equals the | amount is greater than the | | | | difference between | limit, it displays the percent it
| | | | cell AZ9 and the | is over. | | | | sum of cells BA9 | | | | | through BD9 | | | | | divided by cell | | | | | AX9 minus 15%, | | | | | otherwise | | | | | Cell BF9 equals "0". | | | Column BG | =IF(BE9- | If the difference | Column BG determines the | | | AY9<0,0,BE9 | between cells BE9 | dollar amount that is counted | | FY20XX Cash | -AY9) | and AY9 is less | as a local resource because a | | Reserves | | than "0", then cell | district's cash reserves are | | Counted As | | BG equals "0", | greater than the 15% carryover | | Local Resources | | otherwise | limit. | | | | Cell BG9 equals the | | | | | difference between | | | | | BE9 and AY9. | | Column BH of the *Local Resources* worksheet calculates the amount of revenue that counts as local revenue by summing the amounts for each district in columns AK, AO, AV, and BG. If a district's local revenues are greater than the calculated foundation guarantee amount, the difference is subject to recapture pursuant to W.S. 21-12-102(b). If a district's local revenues are less than the calculated foundation guarantee amount, the WDE pays the district the difference as an "entitlement" payment pursuant to W.S. 21-13-311. # Chapter 3 - Statewide Payment Model Worksheets #### Base Sheet The *Base Sheet* worksheet displays the model generated resources and reimbursable amounts, and uses those amounts to calculate the entitlement or recapture amount for each district. Columns A through C show descriptive information for each district, including the district ID number and district name. Columns E through J display the model generated resources. Columns K through R display the amounts that make up a district's "guarantee" amount before the hold harmless adjustment is calculated. Columns S through AB display and calculate each district's guarantee amount, hold harmless adjustment and entitlement or recapture calculations. Below, Table 3.10 describes each column and calculation. For more detailed discussion and information regarding the amounts displayed in columns E through R, please see the corresponding sections in this *Guidebook*. Table 3.10 – Base Sheet | Position | Formula | Description | Comments | |----------------|------------|-------------------------------|-------------------------------| | Column D | =Inputs!P8 | Cell D10 equals | The district model ADM is | | | | cell P8 on the | shown in Column D for each | | ADM | | Inputs worksheet. | district. | | Column E | =Inputs!S8 | Cell E10 equals cell | The district's school level | | | | S8 on the <i>Inputs</i> | resources calculated on the | | School | | worksheet. | School Resources worksheet | | Resources | | | are displayed. | | Column F | ='Central | Cell F10 equals cell | The district's central office | | | Office'!O5 | O5 of the <i>Central</i> | resources calculated on the | | Central Office | | Office worksheet. | Central Office worksheet are | | | | | displayed. | | Column G | ='O&M Base | Cell G10 equals | The district's routine | | | Sheet'!R6 | cell R6 of the <i>O&M</i> | operations and maintenance | | O&M | | Base Sheet | resources calculated on the | | | | worksheet. | O&M Base Sheet worksheet | | | | | are displayed. | | Column I Utilities | ='04-05
Utilities'!B59
*Inputs!\$D\$1
66 | Cell J10 equals cell
B59 of the 04-05
Utilities worksheet
multiplied by cell | Column I displays the 2004-05 utilities expenditures and an inflation adjustment found in cell D166 of the <i>Inputs</i> | |--------------------------------|---|---|--| | | | D166 of the <i>Inputs</i> worksheet. | worksheet to establish the 2005-06 base year cost. In subsequent years, cell D166 of the <i>Inputs</i> worksheet reflects the ECA enacted by the Legislature. | | Column J | =SUM(E10:I1
0)/D10 | Cell J10 equals the sum of cells E10 | The model generated resources in column E through I are | | Model Generated | 0)/10 | through I10 divided | divided by the district model | | Resources Per
ADM | | by cell D10. | ADM. | | Column K | ='Other Add- | Cell K10 equals | Total reimbursement for | | | In"s'!K13 | cell K13 of the | district bus purchases and | | Total | | Other Add-Ins | leases is displayed. | | Reimbursement for Buses On or | | worksheet. | | | After 3/1/98 | | | | | Column L | ='Other Add- | Cell L10 equals cell | Total reimbursement for | | | In"s'!N13 | N13 of the <i>Other</i> | district transportation isolation | | Total | | Add-Ins worksheet. | and maintenance is displayed. | | Transportation | | | | | Isolation and | | | | | Maintenance | | | | | Reimbursement | 10.1 4.11 | G 11 3 61 0 1 | The state of s | | Column M | ='Other Add-
In"s'!R13 | Cell M10 equals cell R13 of the | Total reimbursement for district teacher extra | | Total Extra | III 8 !K15 | Other Add-Ins | compensation is displayed. | | Compensation | | worksheet. | compensation is displayed. | | Column N | ='Other Add- | Cell N10 equals | Total reimbursement for | | | In"s'!U13 | cell U13 of the | special tuition is displayed. | | Special Tuition | | Other Add-Ins worksheet. | | | Column O | =SUM(K10:N | Cell O10 equals the | The total of the amounts in | | T 1 . C | 10) | sum of cells K10 | columns K through N are | | Total of | | through N10. | displayed. | | Reimbursable for Columns 11-14 | | | | | Columns 11-14 Column P | ='Charter | Cell P10 equals cell | The 1 st year charter school | | Columnia | School | G9 of the <i>Charter</i> | adjustment is displayed. | | 1 st Year Charter | Adjustments'! | School Adjustments | and the state of t | | School | G9 | worksheet. | | | Adjustments | | | | | Column Q | =Transportati | Cell Q10 equals | The 100% reimbursed | |-------------------------|----------------|---------------------------------------|---------------------------------| | | on!C8 | cell C8 of the | transportation amount from the | | Transportation | on.co | Transportation Transportation | WDE103 – Reimbursable | | 1 tunsportanion | | worksheet. | Pupil Transportation | | | | worksheet. | Expenditures Report is | | | | | displayed. | | Column R | ='Special | Cell R10 equals cell | The 100% reimbursed special | | Column | Education'!C8 | C8 of the <i>Special</i> | education amount from the | | Special | Education :Co | Education | WDE401 – Annual Special | | Education | | worksheet. | Education Expenditure Report | | Education | | WOIKSHEEL. | is displayed. | | Column S | =SUM(E10:I1 | Cell S10 equals the | The "foundation guarantee" in | | Columnis | 0,K10:N10,P1 | sum of cells E10, | column S is the sum of the | | Model | 0:R10) | · · · · · · · · · · · · · · · · · · · | | | | 0.K10) | I10, K10 through | model generated resources, | | Guarantee Petana Hold | | N10, and P10 through R10. | reimbursable amounts, and | | Before Hold
Harmless | | unough K10. | charter school adjustments | | Harmiess | | | before any hold harmless | | Column T | =S10/D10 | Call T10 causis s-11 | adjustments. | | Column 1 | =S10/D10 | Cell T10 equals cell | The "foundation guarantee" | | M - 1-1 | | S10 divided by cell | per ADM before the hold | | Model | | D10. | harmless adjustment is | | Guarantee per | | | calculated. | | ADM Before | | | | | Hold Harmless | ITITI | C 11 III 0 1 | TC 1' 4' 4 1 41 11 | | Column U | ='HH | Cell U10 equals | If any district was to be "held | | 11.11111 | Calculation'!X | cell X6 of the <i>HH</i> | harmless" in any school year, | | Hold Harmless | 6 | Calculation | the additional funding as | | Adjustment | | worksheet. | provided for by Wyoming law | | Calara V | CLIM/C10 II | C-11 V/101- /1- | is shown in column U. | | Column V | =SUM(S10,U | Cell V10 equals the | The "foundation guarantee" | | 14.1.1 | 10) | sum of cells S10 | pursuant to W.S. 21-13-309 is | | Model | | and U10. | calculated in column S. The | | Guarantee With | | | "foundation guarantee" is
the | | Hold Harmless | | | sum of the model generated | | | | | resources, reimbursable | | | | | amounts, and charter school | | | | | adjustments with any hold | | Calama W | V/10/D10 | C-11 W10 1 | harmless adjustments. | | Column W | =V10/D10 | Cell W10 equals | The "foundation guarantee" | | 14.1.1 | | cell V10 divided by | per ADM with the hold | | Model | | cell D10. | harmless adjustment is | | Guarantee per | | | calculated. | | ADM With Hold | | | | | Harmless | IT - 1 | O-11 V 10 1 | The district 1 | | Column X | ='Local | Cell X10 equals | The districts local resources | | i | Resources'!B | cell BH9 of the | calculated in accordance with | | Column Y | Local Resources | Н9 | Local Resources worksheet. | W.S. 21-13-310 are displayed. | |--|---------------------------------|-------------|--|--| | Column Z Recapture Before Excess Mill Rebate Column AA =Z31*0.0245 06534043733 Excess Mills Levied Rebate Tight Column AA =Z31*0.0245 06534043733 1 Column AA 100.0245 06534043733 1 Excess Mills Levied Rebate Column AA -Z31*0.0245 06534043733 1 Column AA -Z31*0.0245 06534043733 1 Column AB Levied Rebate Column AB -Z31*0.0245 06534043733 1 07 Column AB -Z31*0.0245 07 Column AB -Z31*0.0245 07 Column AB -Z31*0.02 | | X10>0,V10- | If cell V10 minus X10 is greater than "0", then: Cell Y10 equals the difference between cell V10 and X10, | are less than their "foundation guarantee" amount, then the difference is considered a district's "entitlement" amount. The entitlement is the portion of the "foundation guarantee" the WDE pays to the district in three installments each school year: August 15, October 15, and | | Recapture Before Excess Mill Rebate X10 < 0,ABS(V10-X10),0) | | | _ | are greater than their "foundation guarantee", then | | Column AA Excess Mills Levied Rebate Column AA Levied Rebate Column AA Column AA Excess Mills Levied Rebate Column AA Column AA displays the Excess Mills Levied Rebate as provided for by W.S. 21-13- 102(g). Column AA displays the Excess Mills Levied Rebate as provided for by W.S. 21-13- 102(g). If a recapture district levies more mills than the statewide average, then they qualify for this rebate. The percentage amount the district is over the statewide average is multiplied by their recapture amount in column Z to | Recapture Before
Excess Mill | X10<0,ABS(| X10 is less than "0", then: Cell Z10 equals the absolute value of the difference between cell V10 | are greater than their "foundation guarantee" amount, then the difference is considered a district's | | Excess Mills Levied Rebate Cell Z31 multiplied by a percentage calculated pursuant to W.S. 21-13-102(g). Excess Mills Levied Rebate as provided for by W.S. 21-13-102(g). If a recapture district levies more mills than the statewide average, then they qualify for this rebate. The percentage amount the district is over the statewide average is multiplied by their recapture amount in column Z to | | | _ | are less than their "foundation guarantee", then the cell equals | | Column AB =Z10-AA10 Cell AB10 equals Column AB of the Base Sheet | Excess Mills
Levied Rebate | 06534043733 | cell Z31 multiplied
by a percentage
calculated pursuant
to W.S. 21-13-
102(g). | Excess Mills Levied Rebate as provided for by W.S. 21-13-102(g). If a recapture district levies more mills than the statewide average, then they qualify for this rebate. The percentage amount the district is over the statewide average is multiplied by their recapture amount in column Z to determine the rebate amount. | | | the difference | calculates the "adjusted | |-----------|------------------|-------------------------------| | Adjusted | between cell Z10 | recapture" amount that a | | Recapture | and cell AA10. | school district remits to the | | | | State in accordance with W.S. | | | | 21-13-102(b). The formula | | | | subtracts the Excess Mills | | | | Levied Rebate amount in | | | | column AA from the recapture | | | | amount in column Z. | # Chapter 3 - Statewide Payment Model Worksheets Main Funding Sheet The *Main Funding Sheet* displays results of the model calculations for school and district funding components. The *Main Funding Sheet* allows the user of the payment model to select or type in a school district's seven-digit district ID number in cell F8 to view school district information. Based on the district ID entered, the worksheet pulls data from other worksheets contained in the payment model to display a detailed summary of the model resources and school district local resources. Below is a brief description of what each section of the *Main Funding Sheet* displays; a more detailed explanation of how the amounts are calculated can be found in the other portions of this *Guidebook*. Section A of the *Main Funding Sheet* displays ADM calculations. In this section, the school district's previous year ADM is displayed by school and by grade. Column S displays the ADM the model uses for funding purposes as described in the ADM section of this *Guidebook*. Section B displays the information necessary to calculate vocational education funding, including vocational education student and teacher FTEs (full-time equivalents). Districts report, by school, the vocational education student FTEs and the vocational education teacher FTEs using the WDE100 Voc Ed Student FTE and the WDE100 Voc Ed Teacher FTE worksheets. The amount generated for vocational education supplies and equipment appears in Section B. However, this amount is only displayed for informational purposes and is included in the school level resources calculations displayed in Section D. Section C, District Level Resources, displays the amount of resources available to a school district for operations and maintenance (O&M), central office operations, and utilities. The O&M subsection displays the amount for O&M supplies; the number of custodians, maintenance worker, and groundkeeper FTEs; and the amount of compensation associated with those FTEs. The amounts generated for central office professional and clerical FTEs, the compensation amounts for those FTEs, and nonpersonnel central office funding, are all displayed in the central office subsection. Finally, the resources funded for the district's utilities are shown. Section D displays Model Generated School Resources. In this section, the school district's model generated resources are displayed by school and by eight different categories: regular classroom teachers, specialist teacher costs, additional minimum teacher costs, other teacher costs, teacher support costs, administrative staff costs, and non-staff costs. These values are pulled from the Main Funding School Level Matrix worksheet. Section E displays first year charter school funding adjustments. The first year charter school data is processed and calculated in the Charter School Adjustments worksheet of the payment model and the result is then displayed on the *Main Funding Sheet.* Essentially, charter schools generate double funding for the first year of operation. The charter school's March 1 intended enrollment is used as an initial proxy for average daily membership (ADM). The March 1 proxy count is separated into current students and new students to the school district.¹³ Sections F through K display school district reimbursable amounts for the following items: transportation maintenance and operations, special education, bus leases ¹³ Computation of this amount is explained in the Charter School Adjustments section of this *Guidebook*.
and purchases, pupil maintenance/isolation, teacher extra compensation, and special tuition and maintenance. These amounts are calculated on other WDE fiscal reports or are calculated on other worksheets in the payment model. These reimbursable items are explained in the Other Add-Ins, Transportation, and Special Education sections of this *Guidebook*. Section L is the calculation of Foundation Guarantee (before any hold harmless adjustments). The Foundation Guarantee is the sum of all funding components after applying external cost adjustments and regional cost-of-living adjustments. This amount also includes all of the reimbursable items in sections F through K. This section references the calculation on the *Base Sheet* worksheet in column S. Section M, Hold Harmless Adjustment, is pursuant to 2006 Laws, Chapter 37, Section 6, which provides a "hold harmless" or model funding base set at school year 2005-06 levels. A hold harmless funding adjustment is only activated if model generated funding drops below the school year 2005-06 threshold, provided the reduced funding is not attributed to a loss of students. The hold harmless calculation can be viewed on the *HH Calculation* worksheet of the payment model in column X. Section N, Local Resources, displays the amount of local resources available to a district from the prior fiscal year. Section N1 displays the total general fund revenue from the prior fiscal year. Section N2 displays excluded revenues and accounting reversals. Section N3 displays the estimated 25 and 6 mill tax collections for the upcoming fiscal year. Section N4 shows whether the school district received more (excess) or less (shortfall) 25 and 6 mill tax revenue during the prior fiscal year than estimated. If the school district received more, that amount is then considered local revenue and if the district received less, the amount is made up in a tax shortfall payment, as show in Section S. Section N6 shows the total local resources for the school district. Section O is a restatement of the Foundation Guarantee with the hold harmless amount added. Section P displays any additional statutory considerations for recapture districts. Currently, the only statutory consideration is the excess mills levied rebate which is explained in more detail in the Base Sheet section of this *Guidebook*. Sections Q and R show the entitlement or recapture amount, respectively, for the school district after statutory considerations. If the amount in Section N6 is greater than the guarantee amount, then the district is considered a recapture district. If the local resources are less than the Foundation Guarantee then the district is considered an entitlement district. Section S displays the tax shortfall grant amount a district receives. By law, the tax shortfall grant is paid separate from the entitlement payments by the WDE on or before October 15 in accordance with W.S. 21-13-313(d). ## Chapter 3 - Statewide Payment Model Worksheets ### Payments The *Payments* worksheet is a worksheet that is maintained throughout the school year by the WDE and summarizes the School Foundation Program payments to school districts. The *Payments* worksheet will show at a minimum: - The three entitlement payments on August 15, October 15 and February 15 of each school year - The recapture loan payment to recapture districts - Categorical grants (e.g., summer school/extended day and instructional facilitator) - Cooperative incentive grant pursuant to W.S. 21-13-331 - Tax shortfall grant pursuant to 21-13-313(d) - Mill levy supplement payments pursuant to W.S. 21-15-105 - National board certification reimbursement pursuant to W.S. 21-7-501(f) Chapter 4 - Other Worksheets in the Wyoming Funding Model This chapter describes the remaining worksheets contained within the payment model and the model. The remaining worksheets have no "cost function" associated to them as they only assist the other worksheets in information displayed or provide summary information of what is calculated on the other worksheets. The *District Summary* worksheet allows a person to enter in a district's sevendigit ID number which then populates the *District Summary* worksheet with the selected district's financial and personnel information, as calculated by the model at the district and school levels. The default selection is the State totals, with ID number '9999999'. Once a school district's ID number is input, the *School Summary Dollars* and *School Summary FTEs* worksheets will be populated with a more granular display of data for each school within the district. The *School Summary Dollars* worksheet will show the financial resources for each school-level resource in the model and the *School Summary FTEs* worksheet will covert those financial resources into personnel or "full-time equivalents". To enable the data displays in the *District Summary, School Summary Dollars* and *School Summary FTEs* worksheets, the *School Resources-District Rollup* and *School Resources Matrices* worksheets are used. Both of these worksheets are hidden within the Excel workbook. The *School Resources-District Rollup* worksheet aggregates each model generated resource on a single worksheet to the district level and groups them by specific categories. The *School Resources Matrices* worksheet is a matrix that aggregates each school level resource by schools into specific categories, which makes it possible to populate the *School Summary Dollars* and *School Summary FTEs* worksheets. The WDE also created a matrix worksheet to allow the *Main Funding Sheet* worksheet to display the information in various formats. That worksheet is called the *Main Funding School Level Matrix* worksheet, which is hidden within the workbook. The WDE also created the *School Reference* worksheet and the *VocEd Reference* worksheet. There are often changes in school names, ID numbers, grade configurations and school information in the model. The *School Reference* worksheet allows the WDE to make these changes in one place and have the changes transfer automatically to most of the worksheets in the model. The *VocEd Reference* worksheet is used to populate information on the *Main Funding Sheet*. Both of these worksheets are also hidden. The final worksheets that are hidden within the workbook are the 05-06 Guarantee and Off Model worksheet and the O&M Combined Programs worksheet. These worksheets are not referenced on any other worksheet within the model and have no functionality with them. They were used for reference during the recalibration. ~